This Upland Site Summary was authored by Exxon Mobil Corporation. The opinions, statements, and conclusions herein are solely those of Exxon Mobil Corporation. They are not adopted by and should not be attributed to any other Person. #### EXXONMOBIL GREENPOINT PETROLEUM REMEDIATION PROJECT Address: 400 Kingsland Avenue, Greenpoint, Brooklyn, New York Tax Lot Parcel(s): (Block, Lot) – (2612, 1); (2608, 1); (2585, 1); (2607, 6); (2584, 1) Latitude: 40° 43' 51.98" Longitude: -73° 56' 29.67" Regulatory Programs/Numbers/Codes: EPA Nos: 400 Kingsland - NYD000824540, 38 Varick Street - NYD001233113 NYSDEC SPDES No. 0267724 NYSDEC PBS: Terminal (2-603027) NYSDEC LI Well# – 2-6101-00107-00027 The EMGPRP includes the operation of two groundwater extraction systems and LNAPL recovery systems, which include: the Recovery and Containment System (RCS) located at 400 Kingsland Avenue (i.e., former Brooklyn Terminal); and the Off-Site Recovery System (ORS) located at 5 Bridgewater Street. More detailed information for these treatment systems is included in Section 10.1. Both systems consist of dual-pump, recovery wells, water treatment systems, and separate outfalls. Figure 3 shows the locations of the 21 recovery wells, as well as the water treatment plants. The groundwater is currently treated to satisfy the discharge requirements specified in the New York State Pollutant Discharge Elimination (SPDES) Permit (No. NY-0267724) for Outfall 001 (i.e., RCS effluent) and Outfall 002 (i.e., ORS effluent), prior to discharge to Newtown Creek. The permit limits and exceedances are summarized in Section 9.3. | Analytical Data Status: | ☑ Electronic Data Available | ☐ Hardcopies only | |-------------------------|-----------------------------|-------------------| | | ☐ No Data Available | | The following Summary Report was prepared to summarize environmental conditions being addressed by the ExxonMobil Greenpoint Petroleum Remediation Project (EMGPRP) within the former ExxonMobil Brooklyn Terminal (hereafter referred to as the Site) consisting of approximately 18 acres. The Site is part of the overall EMGPRP, which is regulated under the Consent Decree between the State of New York and ExxonMobil, which was filed on March 1, 2011, in the United States District Court, Eastern District of New York (Consent Decree). The Site is located within the Greenpoint Section of Brooklyn, New York (Figure 1). The boundaries of the Site are depicted in Figure 2. As defined in the Consent Decree, where the Site borders Newtown Creek, the Site extends up to, and includes, any bulkheads of any type that border the Site. ExxonMobil's predecessor companies (namely Standard Oil, Standard Oil Company of New York [SOCONY], SOCONY-Vacuum Company, and Mobil Oil Corporation [Mobil], collectively referred to herein as ExxonMobil) historically conducted petroleum refining and distribution terminal operations within the Site. The Site is currently owned by ExxonMobil and was formerly utilized for petroleum refining, storage and distribution operations. The Site is broken up into three parcels, which have been referred to as Kingsland Yard, Monitor Yard and North Henry Yard as shown in Figure 2. This Summary Report is intended to provide a summary of available information related to the Site, based on previous investigations completed on behalf of ExxonMobil. More detailed information regarding the Site can be found in previous reports prepared by ExxonMobil and submitted to the New York State Department of Environmental Conservation (NYSDEC), as well as in reports prepared by other third parties conducting activities adjacent to the Site. The most recent submittal containing a summary of the Site is the Conceptual Site Plan (CSP) (Roux Associates, 2012), prepared in accordance with the Corrective Action Plan (CAP) included as Exhibit 2 to the Consent Decree. The intent of the CSP was to provide a preliminary summary of the Site status based upon the results of the investigation and remediation activities completed to date, and to provide an anticipated schedule for contemplated additional investigation and remediation activities at the Site. It should be noted that another property is owned by ExxonMobil within the vicinity of the Site. This property was purchased by ExxonMobil in 2009 and includes the administrative offices utilized to manage the EMGPRP. The property is located at 38 Varick Street, Brooklyn, NY (Block - 2664, Lot - 9). This property was never utilized as part of ExxonMobil's historic petroleum operations. # 1 SUMMARY OF CONSTITUENTS OF POTENTIAL CONCERN (COPCS) TRANSPORT PATHWAYS TO THE CREEK The current understanding of the transport mechanisms of contaminants from the upland portions of the Site, as defined below, to Newtown Creek is summarized in this section and Table 1. **Overland Transport:** No specific evidence of overland transport was identified in the available Site records. The Site was originally designed to contain stormwater, is relatively flat, and largely unpaved, which allows for potential infiltration of stormwater. In addition, the Site has a stormwater drainage system to collect stormwater in catch basins to then be conveyed via underground piping to an in-ground oil water separator prior to discharge to Newtown Creek, as discussed later in this Summary Report. The Site has always maintained a compatible stormwater system based on existing information. # The historic and current pathways are incomplete. **Bank Erosion:** As shown in Figure 2, the Site has approximately 650 feet of frontage along Newtown Creek. The entire frontage is composed of a steel sheeted bulkhead with an exterior wooden whaler system. The bulkhead is maintained with a cathodic protection system. Based on the available records, the Site always maintained a bulkhead. # The historic and current pathways are incomplete. Groundwater: Light non-aqueous phase liquid (LNAPL) is present beneath portions of the Site and has been the subject of ongoing investigations and remediation activities since the LNAPL accumulations were identified in 1978 (Roux Associates, 2012). The overall natural direction of groundwater flow is northeast towards Newtown Creek, under natural static conditions. However, the groundwater flow is influenced by the groundwater extraction activities associated with ExxonMobil remediation systems within the Site. With the operation of the existing recovery wells, a majority of the groundwater that contains potential LNAPL is hydraulically captured and treated by ExxonMobil. In addition, the historic groundwater gradient beneath portions of the Site has also been away from Newtown Creek and generally to the south. This reversal of the natural hydraulic gradient was a result of municipal pumping of the regional aquifer (Roux Associates, 2012). As discussed in Section 10, currently, the portion of the Site that contains LNAPL is hydraulically controlled by existing remediation systems and remediation activities being conducted by Roux Associates (Roux Associates, 2012) on behalf of ExxonMobil. # The historic pathway is complete and the current pathway is incomplete. **Overwater Activities:** The Site utilized barges to transport petroleum products from the Site. Based upon the available information, there has not been a documented release from any overwater activities conducted adjacent to the Site. No overwater petroleum operations are currently completed at the Site and there has been no documented release related to the shipping of petroleum products at the Site. # The historic and current pathway is not complete. **Stormwater/Wastewater Systems:** ExxonMobil historically and currently utilizes a stormwater system within the Site. The historic stormwater and refinery wastewater treatment system included catch basins and subsurface piping to collect waters from throughout the Site. These waters were then conveyed for treatment to the oil/water separator, prior to discharge to Newtown Creek in accordance with the Site SPDES Permit. At present, the effluent from the stormwater system within the Site is combined with the effluent from ExxonMobil's groundwater treatment facility (i.e., RCS) and the combined treated process water is discharged to Newtown Creek under the same SPDES Permit No. NY-0267724, at Outfall 001, as described below. The historic pathway is complete and the current pathway is incomplete. **Air Releases:** The EMGPRP generates air emissions from the off-gas treatment of the groundwater treatment system. These emissions are under the regulatory oversight of the NYSDEC and are in accordance with Consent Decree requirements and are not depositional. The historic and current pathway is incomplete. It should be noted that although some potentially complete historic pathways may have been present, currently all pathways on the Site are incomplete. # 2 PROJECT STATUS The list below contains reports that ExxonMobil has referenced in the past during the preparation of previous reports. Additional third-party reports may exist for properties adjacent to the Site, but information from these reports are not summarized within this Summary Report. | Report Content/Activity | | Date(s)/Comments | |---------------------------------------|---|--| | Phase 1 Environmental Site Assessment | | | | Site Characterization | X | On behalf of ExxonMobil, multiple investigations have been competed as detailed in reports dated as follows: | | | | ExxonMobil – 1981, 2003, 2006, 2007, 2007-
2009, 2012 | | Remedial Investigation | X | Geraghty and Miller – 1979
ExxonMobil –2009 | | Remedy Selection | X | Major remedial action at the Site includes the installation and operation of the RCS recovery system as detailed in the 2008 AAR (Roux Associates, 2008) | | Report Content/Activity | | Date(s)/Comments
| |--|--|--| | Remedial Design/Remedial Action Implementation | | All existing remedial activities are currently identified as Interim Remedial Measures (IRMS): | | | | RCS – Original recovery efforts within the former Brooklyn Terminal started in 1979, upgrades occurred periodically, with the RCS being built in 2005-06 | | | | Pipe Removal Activities – completed | | | | throughout the former Brooklyn Terminal from 2007-2012 | | Report Content/Activity | Date(s)/Comments | |--|------------------| | | | | Use Restrictions (Environmental Easements or Institutional Controls) | | | Construction Completion | | | Site Closeout/No Further Action Determination | | • NYSDEC Site Code(s): The Site is considered one project under the Consent Decree, but, prior to the Consent Decree, it had a different NYSDEC Site Code: Former Brooklyn Terminal – S224088. • NYSDEC Site Manager: Edward Hampston #### 3 SITE OWNERSHIP HISTORY • Respondent Member: ⊠ Yes □ No This section shall summarize the ownership history of the parcels within the Site. ExxonMobil and its predecessors owned and operated all of the parcels within the Site from approximately 1882 (at which time the Standard Oil Trust was formed) until refining operations ceased in 1966. The refinery was subsequently demolished and significant portions of the refinery property were sold, including a large portion that was sold in 1969 to the American Oil Company (Amoco, currently the BP Terminal). The other portions of the former refinery property that were sold are currently a mixture of various types of commercial and industrial land uses not associated with ExxonMobil, as further described in the CSP. The parcels retained by Mobil in 1969 included: Kingsland Yard, Monitor Yard, North Henry Yard, Northern Crude Yard, and the former Lube Plant. All of these parcels were used for some degree of bulk petroleum storage during the operation of the refinery and, later, the terminal. The North Henry Yard also contained the terminal truck loading rack apparatus for distribution of petroleum products. The property that contained the Lube Plant was sold by Mobil in 1985. The remaining Mobil-owned parcels continued to function as a bulk petroleum storage terminal until officially closed in 1993. The configuration of the operations is summarized in Sanborn Insurance Maps dating from 1887 to the present (Sanborn Insurance Maps, Various). | Owner | Occupant | Type of Operation | Years | |------------|------------|--|-------------------| | ExxonMobil | ExxonMobil | Historically used for petroleum refining, storage and distribution. Currently used for parking. | 1882 -
Current | #### 4 PROPERTY DESCRIPTION The Site consists of approximately 18 acres in the Greenpoint section of Brooklyn, New York and is composed of three parcels; Kingsland Yard, Monitor Yard, and North Henry Yard. The Kingsland Yard parcel, Block 2612, Lot 1, consists of approximately 10-acres and is bounded by a construction site to the north, Newtown Creek to the east, the Mendon Truck Leasing and Rental Corporation property, the 369 Kingsland LLC (i.e., truck repair facility) and the BP petroleum bulk storage terminal to the south, and Kingsland Avenue to the west. Monitor Yard encompasses slightly over 4-acres and is bounded by Greenpoint Avenue to the north, the Broadway Stages Production Studios to the south, Monitor Street to the west, and Kingsland Avenue to the east. Monitor Yard includes New York City tax map Block 2585, Lot 1 (approximately 3 acres) to the north of Calyer Street, Block 2608, Lot 1, (approximately 1 acre) to the south of Calyer Street, and the portion of Calyer Street between North Henry Street and Monitor Street. This portion of Calyer Street is occupied by ExxonMobil pursuant to agreement with New York City (Deed No. A 795-1-8, January 18, 1975) and not accessible to free flowing vehicular traffic. North Henry Yard is the westernmost parcel of the Site and encompasses a total area of approximately 5.4-acres. The parcel is bordered by Greenpoint Avenue to the north, North Henry Street to the west, various scaffolding and construction companies to the south and Monitor Street to the east. Similar to Monitor Yard, the parcel includes a northern lot (New York City tax map Block 2584, Lot 1) and southern lot (Block 2607, Lot 6) of approximately 2.6-acres and 2.8-acres, respectively, which are separated by Calyer Street. The Kingsland Yard and Monitor Yard parcels are currently non-operational other than the activities associated with ExxonMobil's Greenpoint Remediation Project. Portions of the Site are leased to third parties for parking. Topographic elevations (i.e., land surface) of Kingsland Yard are approximately five feet above mean sea level (ft-amsl) along the bulkhead along Newtown Creek and eight ft-amsl along the northern property line. Elevations rise gradually to approximately 14 feet in the southwest corner of Kingsland Yard. The majority of the Site is unpaved except for small parking areas and the RCS groundwater treatment building is present within the center of the parcel. There is one outfall that conveys the combined RCS and stormwater discharge. Topographic elevations of Monitor Yard are approximately 10 ft-amsl along Greenpoint Avenue (i.e., northern property line) and gradually rise to approximately 15 ft-amsl along the southern property line. The majority of the Site is unpaved. Topographic elevations of North Henry Yard are approximately nine ft-amsl along Greenpoint Avenue (i.e., northern property line) and gradually rise to approximately 17 ft-amsl along the southern property lines. The majority of the Site is unpaved and there is a large warehouse building that is located in the center of the parcel. Where the Site borders Newtown Creek, the Site extends up to and includes any bulkheads of any type that border the defined Site. #### 5 CURRENT SITE USE A current land-use map of the Site is shown on Figure 5. This map is based upon information available from the New York City Department of Planning website. Based on Figure 5, the entire Site is zoned for manufacturing. ExxonMobil utilizes the Site in an effort to accomplish the existing remedial activities being conducted as part of the EMGPRP. #### **6 HISTORIC SITE USE** The Site has been the location of petroleum industry operations for nearly 140 years. In and around the Site, petroleum operations have included, but are not limited to, the former Mobil Brooklyn Refinery and Terminal, the existing BP Terminal, the existing Metro Fuel Oil Terminal, and the former Paragon Oil Terminal. The following summarizes the historical operations conducted by ExxonMobil within the Site. The configuration of the operations is also summarized in Sanborn Insurance Maps dating from 1887 to the present (Sanborn Insurance Maps, Various). Generally, petroleum refining within the Greenpoint area began in approximately 1866. By 1870, numerous refineries were located along the banks of Newtown Creek. One of these early refineries was the Sone and Fleming Kings County Oil Works (Sone and Fleming Works). In 1882, the Sone and Fleming Works, along with the majority of the other area refineries, were purchased by Charles Pratt and consolidated into the Standard Oil Trust. Following the breakup of the Standard Oil Trust, ownership of the refinery property reverted to the Standard Oil Company of New York (SOCONY) and these operations became the SOCONY (later Mobil) Brooklyn Refinery. The former Mobil Brooklyn Refinery occupied the Site, as well as areas to the north and south, including the property currently occupied by the BP Terminal (Figure 2). The area occupied by the former Mobil Brooklyn Refinery is also referred at times as the Historic Footprint. Refining operations at the former Mobil Refinery ceased in 1966. The refinery was subsequently demolished and significant portions of the refinery property were sold, including a large portion that was sold in 1969 to the American Oil Company (Amoco, currently the BP Terminal). The other portions of the former refinery property that were sold are currently used for various types of commercial and industrial land uses by third parties. The property retained by Mobil in 1969 included Kingsland Yard, Monitor Yard, North Henry Yard, Northern Crude Yard, and the former Lube Plant. All of these parcels were used for some degree of bulk petroleum storage during the operation of the refinery and, later, the terminal. The North Henry Yard also contained the terminal truck loading rack apparatus for historic distribution of petroleum products. The property that contained the Lube Plant was sold by Mobil in 1985. The remaining Mobil-owned parcels continued to function as a bulk petroleum storage terminal until it was officially closed in 1993. Some of the storage facilities located within Kingsland Yard remained in operation after 1993 in an effort to support ongoing remediation activities, and because of this, the facility retained permits and a Major Oil Storage Facility (MOSF) licensure until October 2006. Demolition of the remaining tanks and terminal facilities commenced in November 2006. By February 2007, all aboveground tanks, pipelines, buildings and structures associated with former refinery/terminal operations had been demolished. Since 1993 to present, the only petroleum stored at the former Mobil Terminal is LNAPL recovered as part of the ongoing Site remediation activities. # 7 CURRENT AND HISTORICAL AREAS OF CONCERN AND COPCS A summary of information regarding the historical and current potential upland and overwater areas of concern at
the Site is contained in Table 1. The following discussion is focused on the environmental conditions being addressed as part of EMGPRP and is not meant to identify Areas of Concern or Contaminants of Potential Concern (COPCs) within those portions of the Site associated with third party operations/properties. #### **Uplands** As previously described, ExxonMobil historically owned and operated a petroleum refinery and bulk storage terminal (the former Brooklyn Refinery) within the Site It should be noted that prior to the mid-1800s, a portion of the Site and adjacent areas were comprised of wetlands associated with Newtown Creek. These areas were filled by local municipal government in order to claim the land for future development activity. The locations of marshlands and the ancestral extent of Newtown Creek prior to development, as of 1844, are depicted on a historical United States Coast Survey (USCS) chart provided as Figure 6. Land filling within the Site and adjacent to the Site, and all along Newtown Creek, was managed by local municipal government. Available information indicates that the fill often consisted of various waste materials being generated at the time the filling operation was conducted. These materials are documented as including, but may not be limited to, refuse, garbage, ashes, factory wastes, and other waste materials. #### 7.1 Overwater Activities \boxtimes Yes \square No The former Brooklyn Refinery and Terminal operated a petroleum barge transfer station at 400 Kingsland Avenue where barges routinely docked. # 7.2 Spills Some of the key findings included: - Accumulations of LNAPL were identified in 1978 beneath two main areas, including the "Meeker Avenue Spill" (i.e., off-site area to the south of the Site) and the "Kingsland Avenue Spill" (i.e., Includes the Site, areas directly south of the Site, and the northern portion of the BP Terminal; and - The only discharge location of LNAPL into Newtown Creek was identified during the 1979 investigation at the northern terminus of Meeker Avenue. As detailed in previous reports, information concerning potential releases of petroleum within the Site was derived from information received from the United States Environmental Protection Agency (USEPA), the NYSDEC, the New York City Department of Buildings (NYDOB) and the New York City Fire Department (FDNY), and is summarized in the Comprehensive Site Investigation Report (Roux Associates, 2009a). The New York City Department of Health (NYCDOH), the New York City Department of Traffic (NYCDOT), the NYCDEP and the U.S. Army Corps of Engineers were also contacted for information regarding spills, but these agencies did not have any information, or could not provide additional information. Furthermore, the United States Coast Guard was also contacted, but could not provide information because this agency has forwarded all records to the USEPA and no longer maintains records of its own. A list of spills/releases that occurred within the Historical Footprint is presented in Table 4 of the Comprehensive Site Investigation Report. The following summarizes the major spills that were reported within the former Brooklyn Terminal. • On June 19, 1991, approximately 1,000 gallons of petroleum were released into the pipeline tunnel crossing Greenpoint Avenue at the intersection of Kingsland Avenue. This release was reported to the NYSDEC and assigned Spill No. 9103174. The incident occurred when a flange gasket failed. A vacuum truck evacuated the water/petroleum mixture from the tunnel and the petroleum was evacuated into a storage tank the same day the spill occurred. Any petroleum residues were removed by additional flushing operations undertaken on June 20, 1991. The leaking gasket was replaced and a hydrostatic test was performed on the line. Subsequently, the return to service of the line was approved by representatives of the FDNY. The NYSDEC spill report also indicates that the spill was cleaned up satisfactorily. The NYSDEC closed the spill file on March 30, 1995. - A spill file was opened by the NYSDEC when allegedly contaminated soil was noted in association with excavation activities at the Monitor Yard. The origin of the release, if any, is not known. - On September 1, 1994, approximately 33,000 gallons of petroleum were released at the Kingsland Yard. This release was reported to the NYSDEC and assigned Spill No. 9407397. The incident occurred when the structural integrity of an aboveground storage tank failed. The petroleum was released into secondary containment that consisted of a dike area around the tank. Some of the petroleum flowed over the dike and was redirected into a storm drain that discharges into an in-ground oil-water separator. The NYSDEC spill report indicates that the spill was cleaned up satisfactorily. The NYSDEC closed the spill file the same day the spill had occurred, on September 1, 1994. - On July 29, 1997, petroleum-contaminated soil was encountered during the installation of a 300-foot section of pipeline on Kingsland Avenue by the Buckeye Pipeline Company. This incident of soil contamination was reported to the NYSDEC and assigned Spill No. 9705141. The Buckeye Pipeline Company arranged for the removal and disposal of approximately 1,000 tons of petroleum-contaminated soil, as well as 100,000 gallons of petroleum-contaminated water. The NYSDEC deemed the incident part of the ongoing Greenpoint Remediation Project. The NYSDEC closed the spill file on January 5, 2006. The above summary identifies spills that occurred during the execution of ExxonMobil operations or were recorded to be present within the former Brooklyn Terminal. #### 8 PHYSICAL SITE SETTING The hydrogeologic conditions within various areas of the Site have been characterized during several previous investigations as listed in Section 2.0. These investigations included the installation of monitoring and recovery wells, soil borings, Cone Penetrometer Test (CPT) borings, reviews of published reports regarding the Site, and reviews of well records obtained from the NYSDEC. The investigations also included aquifer testing, geotechnical analysis, and extensive gauging of groundwater and surface-water levels. Plate 1 provides a Site Plan depicting the locations of many of the wells and borings that have been completed on behalf of ExxonMobil. The Site Conceptual Model of hydrogeologic conditions is described below based upon the collective results of the prior investigations. The focus of the discussion is on the key hydrogeologic conditions that appear to influence the nature and extent, migration, and remediation of contamination at the Site. # 8.1 Stratigraphy The stratigraphic units underlying the Site consist primarily, from land surface down, of: artificial fill, fluvial sediments and marsh deposits associated with Newtown Creek (i.e., historical creek and marsh sediments), glacially-deposited sediments (i.e., glacial drift), and bedrock. The glacial drift beneath the Site includes both glacial till and glacial outwash. Plate 2 shows the transect lines for generalized hydrogeologic cross sections. Plates 3 and 4 present three generalized hydrogeologic cross-sections depicting the conditions beneath the Site, including: - Section A-A' (Plate 3) oriented east-west, across the Site; - Section B-B' (Plate 4) oriented north-south, through the Site; and - Section C-C' (Plate 4) oriented north-south, along Newtown Creek. A description of the various stratigraphic units is provided below. # 8.1.1 Artificial Fill The fill unit occurs at the surface throughout the Site, with a maximum observed thickness of approximately 20 feet. This fill unit is mostly the result of a history of land reclamation by multiple parties in support of the industrial development along Newtown Creek from the mid-1800s onward. The fill unit is generally thickest in those sections where the historical marshlands were filled prior to development and along the bank of Newtown Creek. The fill material consists of varying amounts of sand, gravel, silt, cobbles, brick, cinders, wood, metal, ash, concrete, and glass. Within the vicinity of Newtown Creek, the fill material, at times, is composed of a larger percentage of fine-grained material and clay, likely as a result of tidal action reworking the fill material. #### 8.1.2 Historical Creek and Marsh Sediments Immediately underlying the fill material throughout the majority of the Site is a layer of fine-grained sediments. The areal extent of the fine-grained layer generally matches the areal extent of tidal salt marshes prior to development in the mid-nineteenth century as presented on Figure 6. Some of the key geographic features shown on Figure 6 are the much greater width of Newtown Creek, as compared to its current configuration, and the significant extent of marshland along Newtown Creek, on both banks, for the majority of its length. As shown in Figure 6, in 1844, a salt marsh, with an area of approximately 200 acres, existed throughout the Site and extended to the northwest of the Site. The southern border of this salt marsh generally corresponded with the southern border of the Site. Based on the available monitoring well and soil boring logs, the deposits of this tidal area typically consist of grey silty clay, with some organics/peat, in the vicinity of Newtown Creek and grade to a clayey/silt in the areas further away from Newtown Creek. Such deposits are consistent with the former presence of a salt marsh in this area. These fine-grained sediments form a layer that extends laterally into the base deposits of Newtown Creek. Where present, this layer typically ranges from 5 to 10 feet in thickness. The historical creek and marsh sediment layer that overlies the glacial drift deposits is a significant hydrogeologic unit because, where present and competent, it acts as a semi-confining unit for the migration of both groundwater and potential LNAPL. In discussing the
hydrogeologic framework, it is referred to as the shallow confining unit. This layer has a significant impact on historic and current potential LNAPL extents beneath the Site. # 8.1.3 Glacial Deposits Glacial deposits are present and continuous throughout the subsurface at the Site, as well as in the region surrounding the Site. In a regional hydrogeologic context, the saturated glacial deposits are referred to as the Upper Glacial Aquifer. As part of the EMGPRP, these saturated deposits have been, and will continue to be, referred to as the regional aquifer. The glacial deposits are comprised of both outwash deposits and till. At locations where both types of deposits are present, the outwash deposits usually overlie the till. The outwash deposits are typically well-sorted sand deposits, with occasional silt/clay layers, while the till is typically a dense, poorly-sorted deposit, consisting of varying amounts of sand, silt, clay, gravel, and cobbles. The areal extent and thickness of outwash deposits increases in a southerly direction across the Site. Glacial till, where present, is characterized by a significantly lower hydraulic conductivity than the outwash sediments and, therefore, acts as a confining or semi-confining unit to groundwater and potential LNAPL. The distribution of glacial outwash deposits and till is important because the outwash deposits of the regional aquifer are characterized by a significantly larger transmissivity than the glacial till; therefore, groundwater and potential LNAPL would tend to reside within and preferentially migrate through the outwash deposits. #### 8.1.4 Bedrock Based on regional geologic literature, beneath the unconsolidated deposits is pre-Cambrian aged bedrock. The regional literature and USGS well records indicate that the depth to bedrock increases in a southerly direction across the Site in direct correlation with the increasing thickness of the glacial deposits described above. Records of USGS monitoring wells indicate that bedrock surface elevation is approximately 75 feet below mean sea level (ft bmsl) at the intersection of Greenpoint Avenue and Newtown Creek. The bedrock surface elevation is greater than 150 ft bmsl in the area south of the Site. To date, bedrock has not been encountered during the installation of any of the monitoring or recovery wells installed on behalf of ExxonMobil. # 8.2 Hydrogeologic Units The foregoing stratigraphic units underlying the Site form three distinct hydrogeologic units that are significant to the investigation and remediation activities at the Site, including: - 1. The shallow aquifer; - 2. The shallow confining unit, and - 3. The regional aquifer. A description of each hydrogeologic unit is provided in the following sections. # 8.2.1 Shallow Aquifer The shallow, water-bearing zone that has been referred to during the EMGPRP as the shallow aquifer is primarily comprised of the saturated fill materials deposited above the historical creek and marsh sediments. Based upon this relationship, the areal extent of the shallow aquifer should generally correspond to the limits of the historical creek and marsh sediments as shown in Figure 6. Consistent with this information, the prior investigations have confirmed the entirety of the Site is underlain by the shallow aquifer. The saturated thickness of the shallow aquifer is typically less than 10 feet. The hydraulic conductivity of this unit can vary widely over short distances due to the heterogeneity of the historical fill materials. The calculated hydraulic conductivity values for the shallow aquifer range from 0.64 to 84 feet per day (ft/day) (Roux Associates, 2009a). The highest hydraulic conductivity values are likely indicative of coarse fill material (i.e., mostly gravel, and varying amounts of medium to coarse sand, brick, and concrete). Excluding areas of very coarse fill (i.e., four monitoring well locations with the largest values of hydraulic conductivity), the average calculated hydraulic conductivity of the shallow aquifer is approximately 3.3 ft/day. Groundwater elevations in the shallow aquifer appear to respond to precipitation events due to the limited thickness of the unit and the presence of the shallow, underlying, low permeability layer. As a result, the shallow aquifer has been characterized as exhibiting perched water-table characteristics. In addition, it is important to note that, despite being referred to by name as the "shallow aquifer," this unit has limited areal extent and thickness. As a result, the shallow aquifer does not meet the typical definition of an aquifer, in that it cannot yield water at sustained pumping rates typically required for water supply purposes. # 8.2.2 Shallow Confining Unit This unit corresponds to the historical creek and marsh sediments described in Section 8.1.2. As previously noted, the areal extent of the shallow confining unit generally corresponds to the depositional environment of the historical creek and marshland shown in Figure 6. The unit is typically between five and ten feet in thickness, and thins out inland, away from the ancestral marsh line and banks of Newtown Creek. The unit is characterized by very low hydraulic conductivity such that, where it is present and competent, it effectively isolates the shallow aquifer from the underlying regional aquifer and causes confined or semi-confined conditions within the regional aquifer. A contour map of the elevations of the base of the shallow confining unit beneath the Site is provided on Figure 7. The SRSER (Roux Associates, 2011a) provides additional information outlining that the shallow and regional aquifers are separate units, and separated by the shallow confining unit. The shallow confining unit is an important hydrogeologic unit because of its influence on LNAPL and groundwater migration, as well as corresponding recovery efforts. In addition, the shallow confining unit complicates the interpretation of LNAPL thickness measurements in monitoring wells because of an apparent exaggeration effect caused by the semi-confined conditions. # 8.2.3 Regional Aquifer The regional aquifer is comprised of the glacial deposits underlying the Site. In the northern portion of the Site, the low permeability, shallow semi-confining unit typically acts as an aquitard that separates the regional aquifer from the overlying shallow aquifer. The degree to which the regional aquifer is confined or semi-confined decreases as one moves south across the Historical Footprint. Beneath the Site the regional aquifer exists under confined or semi-confined conditions. The base of the shallow confining unit described above is present near or below sea level, confining the regional aquifer and causing the shallow aquifer to be formed above it. Geologic boring logs indicate that the regional aquifer is composed primarily of fine to medium grained sands, with varying amounts of silt and coarser materials. Calculated hydraulic conductivity from slug tests performed in monitoring wells located within the regional aquifer beneath the Site range from 0.06 ft/day to 26 ft/day (Roux Associates, 2009a). # **8.3** Groundwater Elevation and Flow Patterns As indicated above, the regional aquifer is the primary water bearing unit beneath the Site and the surrounding area. The shallow aquifer has a saturated thickness typically less than 10 ft and is actually perched water. Absent the influence of groundwater extraction activities, groundwater flow directions in the shallow aquifer and regional aquifer would generally be towards Newtown Creek. However, groundwater extraction has been ongoing, and will continue for the duration of the current LNAPL recovery efforts. Current groundwater flow conditions are described below. # 8.3.1 Shallow Aquifer Groundwater flow in the shallow aquifer is depicted in Plate 5, based upon the results of the gauging event conducted on March 18, 2011. During this gauging event, the pumping influences on the shallow aquifer included the impact of the ongoing dewatering activities at the Newtown Creek WPCP (north of the Site). None of the EMGPRP remediation wells extract groundwater from the shallow aquifer. As shown in Plate 5, groundwater flow across the eastern half of the Kingsland Yard parcel of the Site is generally to the east towards Newtown Creek, while groundwater flow across the rest of the Site is primarily north-northwest towards the ongoing dewatering project for the Newton Creek WPCP. Along the southern border of the Site groundwater flow in the shallow aquifer is currently to the south and southwest. In this area, the water table within the shallow aquifer is depressed by the operation of dual-pump recovery wells RW-17 and RW-18 located to the south of the Site. RW-17 and RW-18 are located in an area of semi/unconfined conditions, allowing a localized influence on the shallow aquifer beneath the southern portion of the Site. Prior to the operation of these recovery wells, the shallow aquifer groundwater flow direction was to the north and northeast, as shown in Figure 8. # 8.3.2 Regional Aquifer Groundwater flow in the regional aquifer is depicted in Plate 6, based on the March 18, 2011 gauging event. During this gauging round, 20 recovery wells were operating within the EMGPRP, extracting groundwater at a combined rate of approximately710 gallons per minute (gpm). In addition, BP Terminal recovery wells and former Paragon Oil Terminal recovery wells were extracting groundwater at approximate rates of 44 and 20 gpm as of November 2010, respectively. The potentiometric surface and inferred groundwater flow directions in the regional aquifer under pumping conditions exhibit multiple directional components within the site. • Throughout a majority of the remainder of the Site, the groundwater flow direction along the western boundary of the Site is consistent with the regional flow pattern. The groundwater flow direction within the central portions of the Site
is predominantly controlled by the dewatering efforts of the EMGPRP, with groundwater flow typically orientated towards one of the nearest recovery wells. - Along the eastern boundary of the Site there is a component of the groundwater flow direction that is generally towards Newtown Creek. - Dewatering efforts completed by BP, NYCDEP and Chevron, respectively, alter the groundwater flow direction in these areas. # 8.3.2.1 Regional Aquifer Tidal Fluctuations Tidal fluctuation of surface water levels in Newtown Creek influence groundwater levels adjacent to the Creek, and these influences are observed in monitoring wells screened within the regional aquifer. Tidal fluctuations are typically not observed within shallow aquifer monitoring wells. The magnitude of the tidal influence on groundwater levels decreases with increasing distance from the Creek. In general, tidal influence is either not discernible or negligible at distances greater than 200 ft from Newtown Creek. Tidal influences are important within the context of the Site Conceptual Model (SCM) because the changes in groundwater levels affect groundwater and LNAPL migration, as well as the effectiveness of various recovery technologies. # 8.3.3 Historical Regional Groundwater Pumping Effects Brooklyn, as well as almost all of New York City, currently receives potable water from upstate New York reservoirs via an aqueduct system. However, Brooklyn once depended exclusively on groundwater for both industrial and public water supply. The historical operations of industrial and public water supply pumping wells in the borough of Brooklyn had a significant impact on regional and site-specific groundwater conditions (Geraghty and Miller, 1979; Buxton *et al.*, 1981). At the beginning of the Twentieth Century, groundwater pumping rapidly escalated in response to rapid industrial and residential development while, at the same time, aquifer recharge was significantly reduced due to the reduction in stormwater infiltration area from urban development. Groundwater withdrawal from the regional aquifer was so extensive that, in combination with reduced aquifer recharge capacity, the water table throughout the entire borough of Brooklyn became significantly depressed. By the mid-1930s, the water table in the center of this cone of depression was approximately 35 feet below mean sea level (Buxton *et al.*, 1981). The center of this cone of depression was located only a few miles to the south of the Site. The extensive groundwater pumping effectively reversed the direction of groundwater flow in most areas adjacent to major surface water bodies, including the Site. The reversal of flow resulted in the intrusion of saltwater from the adjacent surface water bodies into the regional aquifer and subsequent chloride contamination of Brooklyn's groundwater supply. By the 1940s, the substantial chloride contamination forced the closure and relocation of many public water supply wells (Buxton *et al.*, 1981). In 1947, all public water-supply groundwater pumping ceased in the borough of Brooklyn due to extensive chloride contamination and Brooklyn began depending exclusively on potable water supplied by the City's aqueduct system constructed in the 1920s. Although the water table began to recover following the cessation of pumping (Buxton *et al.*, 1981), it did not return to predevelopment levels until the 1970s. Historical sampling of groundwater at the site has documented the continued presence of high total dissolved solids, sodium and chloride levels, likely as a result of the former public water supply pumping. # 9 NATURE AND EXTENT (CURRENT UNDERSTANDING OF ENVIRONMENTAL CONDITIONS) #### **9.1 Soil** | • | Soil Investigations | ĭ Yes □ No | |---|---------------------|------------| | • | Bank Samples | □ Yes ⊠ No | The following summary of soil quality is based on laboratory analytical data that were generated by Roux Associates during previous investigations conducted on behalf of ExxonMobil. A summary of sample locations and corresponding depth intervals is provided in Table 1 of the Soil Summary Report and Supplemental Work Plan (S-SRSWP) (Roux Associates, 2011c). A summary of laboratory analytical data is provided in Tables 2 through 12 of the S-SRSWP. The soil laboratory analytical results from all investigations completed within the Site by Roux Associates, on behalf of ExxonMobil, were compared to NYSDEC Part 375 Restricted Industrial criteria, NYSDEC Part 375 Criteria for the Protection of Groundwater, and supplemental criteria presented in NYSDEC CP-51. Results of data comparison to these criteria are shown on Plates 13 through 16 of the S-SRSWP. A summary of all soil data collected within the as part of the EMGPRP is presented in Tables 2 through 7 of the S-SRSWP. Summaries of TCLP results for constituents and other waste characterization parameters are provided in Tables 8 through 12 of the S-SRSWP, respectively. The spatial distribution of constituents within the Site and the magnitude of exceedance of these compounds compared to NYSDEC Part 375 Restricted Industrial and Protection of Groundwater standards are shown on Plates 7 through 10, respectively. Samples, for which exceedances of one or both of the regulatory standards were detected, are presented according to their distinct sample category (shallow unsaturated soil, deeper unsaturated soil, and saturated soil). A Site plan showing all soil sampling locations for which the respective chemical data are available is provided on each Plate. The analytical results for soil samples were divided into the following three categories for data evaluation and presentation purposes: shallow unsaturated soil, deeper unsaturated soil, and saturated soil (note that on Plates 7 through 9 these zones are referred to as shallow, unsaturated and saturated, respectively). Plate 10 shows results for the shallow and unsaturated zone only, as PCBs sample data is not available for saturated soil. Shallow unsaturated soil samples were collected from below paved land surface (i.e., "top" equals depth below paved surface to a typical depth of approximately 3 ft-bls, depending on the thickness of the paved land surface. Deeper unsaturated soil samples were typically collected from the most impacted interval in the vadose zone between 3 ft-bls (i.e., "top" is greater than 3 ft-bls) and the water-table. Saturated soil samples were collected below the water-table. #### 9.2 Groundwater Investigations \boxtimes Yes \square No The CSP provides a chronology of the major phases of investigation and remedial action that have occurred at the Site, as well as a summary of the objectives, scope of work and key findings for each phase of work. The focus of most of these prior investigations included the analysis of the potential LNAPL extent and migration characteristics, as well as hydrogeologic conditions and their potential influence on LNAPL accumulations. In addition, many of the investigations and remedial actions generated analytical data regarding groundwater conditions. Plate 1 shows the locations of CPT borings and monitoring wells that were advanced and/or installed as part of the EMGPRP. A list of investigations and monitoring activities that generated analytical data or other information relevant to the evaluation of groundwater quality within the Site is presented below: - 2002 and 2003: Investigations of the Former Brooklyn Terminal and Former Refinery Properties (Roux Associates) - 2007: Former Brooklyn Terminal Post Demolition Site Assessment (Roux Associates) - 2007-2009: Former Brooklyn Terminal Comprehensive Site Investigation (Roux Associates) - 2008-2010: Waterflooding Pilot Study (Roux Associates) - Periodic Groundwater Sampling Events (Roux Associates) - Monthly Discharge Monitoring Report (DMR) Sampling of System Influent - Quarterly Performance Sampling of RCS Recovery Wells The scope of work and results of each investigation were documented in the investigation summary reports submitted to the NYSDEC. A summary of each investigation is provided in the CSP. # 9.2.1 NAPL Presence (Historical & Current) ⊠ Yes □ No The following sections describe the historical and current potential extent of potential LNAPL within the Site, as well as the potential composition of the potential LNAPL within various areas of the Site. # 9.2.1.1 Potential LNAPL Occurrence and Migration Numerous investigations have been conducted in an effort to delineate the extent of potential LNAPL, where present, beneath various portions of the Site. During the course of these investigations, recovery of potential LNAPL has also been conducted on an ongoing basis in various portions of the Site. During the development of the CAP (Exhibit 2 to the Consent Decree), an evaluation of all of the historical investigation information was conducted and reviewed with the NYSDEC. The historical regional water-supply pumping and local stratigraphy (see Section 8.1) have both influenced the potential migration and distribution of potential LNAPL accumulations beneath the Site. The effects of each of these factors have been documented in multiple reports and are summarized below. The existence of a depressed water table beneath the Site and Off-Site area south of the Site (the Off-Site Area), caused by pumping influences noted above, is believed to have allowed potential LNAPL to potentially migrate deeper within the aquifer(s) than it would have otherwise. In addition, the reversal of the hydraulic gradient due to the historical pumping caused the preferential migration of potential LNAPL to the south, away from Newtown Creek, toward inland areas. The local stratigraphy also influenced this direction of migration. As described in Section 8.1.3, the outwash deposits that comprise the regional aquifer beneath Off-Site Area are orders of magnitude more permeable than the low permeability sediments associated with the historical banks of Newtown Creek, beneath
the BP Terminal, the Apollo Street Parcels and the former Paragon Oil Terminal. The existence of the reversed gradient, coupled with the high hydraulic conductivity of the regional aquifer, resulted in the historical southward migration of potential LNAPL from the Historical Footprint into the Off-Site Area. Geraghty and Miller (1979) noted that the operation records of several industrial wells present within the Off-Site Area, during the period of water-supply pumping, indicated that the groundwater elevations during this period ranged from approximately 5 to 13 ft bmsl. These elevations are generally consistent with the depth of the smear zone beneath this area, as delineated during prior investigations by Roux Associates (Roux Associates, 2011b). As noted in Section 8.3.3, public water-supply pumping in Brooklyn ceased in 1947. Some industrial water-supply pumping continued for several years thereafter; however, by 1974, regional groundwater elevations appeared to have recovered to predevelopment (i.e., static) levels (Buxton *et al*, 1981). The return to static conditions within the regional aquifer restored the flow of groundwater within the Site towards Newtown Creek. The flow direction of potential LNAPL within areas of the Off-Site Area also changed in response to the new hydraulic gradient. If there were no geologic barriers to LNAPL flow, one would expect that the 1978 seepage would have been discovered at the BP Terminal or at any point between the BP Terminal and the Meeker Avenue area (i.e., Empire Merchants), since this would have been the shortest and most direct flow path to Newtown Creek. However, the historical observations and data indicate that this was not the case. The preferential migration pathway to the northern terminus of Meeker Avenue is explained by the presence of the shallow confining unit, formed by the low permeability sediments associated with the historical banks of Newtown Creek located beneath the BP Terminal, the Apollo Street Parcels and the former Paragon Oil Terminal. The shallow confining unit constrained the flow of potential LNAPL and forced it to flow around this layer, through the highly permeable outwash deposits of the regional aquifer toward Meeker Avenue. #### 9.2.1.2 Current Extent of Potential LNAPL The current extent of potential LNAPL beneath the Site is depicted in Plates 11 through 13. This extent is less than what was observed historically as a result of the remediation efforts completed to date at the Site. As noted in Section 8.2, the shallow aquifer and regional aquifer are two distinct geologic units beneath the Site. The current occurrence and distribution of potential LNAPL in each of these units is described below. ### Shallow Aquifer The LNAPL occurrence and apparent thickness in the shallow aquifer is depicted on Plate 11, based on data collected on March 18, 2011. As shown on Plate 11, LNAPL was observed in only 8 out of a total of 75 wells screened in the shallow aquifer. The wells with measurable LNAPL are dispersed throughout the Site. Based upon the irregular occurrence and minor thicknesses (i.e., typically less than 0.2 foot based on previous gauging rounds) of potential LNAPL in monitoring wells, the potential LNAPL within the shallow aquifer appears to currently exist only within localized areas. The fluctuating appearance of discrete LNAPL accumulations in the shallow aquifer monitoring wells from one gauging round to the next is also not uncommon at sites with relatively low hydraulic conductivity and residual LNAPL characteristics, as those that exist beneath the Site. #### Regional Aquifer The current extent and measured apparent thicknesses of potential LNAPL accumulations within the regional aquifer are shown on Plate 12, based on data collected on March 18, 2011. The extent of corrected LNAPL accumulations within the regional aquifer are shown on Plate 13, based on data collected on March 18, 2011. The current extent of potential LNAPL accumulations is influenced by the previously described Site stratigraphic controls, as well as the ongoing groundwater extraction and LNAPL recovery efforts. Based on current data, the accumulations of potential LNAPL beneath the site are irregularly shaped and are present in the southeastern portions of Kingsland Yard and Monitor Yard of. The irregular boundaries of the LNAPL accumulations within the regional aquifer appear to be attributed to the shallow confining unit generally preventing LNAPL migration to the north, west, and east in these areas. In addition, low permeability glacial till deposits beneath the North Henry Yard and the western portion of Monitor Yard limit the westward migration of potential LNAPL within the regional aquifer at the Site. The morphology of these low-permeability layers is discussed in the 2009 Comprehensive Site Investigation Report (Roux Associates, 2009a). # 9.2.1.3 Current Apparent LNAPL Thicknesses in the Regional Aquifer Apparent LNAPL thicknesses have been historically measured in all monitoring wells on a quarterly basis. As documented in prior reports and the published technical literature, LNAPL thickness measurements in monitoring wells are influenced by many different factors, including, but not limited to, the type and amount of LNAPL in the subsurface, formation pressures (i.e., specifically in confined and/or semi-confined formations), and the type of geologic formation materials, as well as capillary interactions between the formation and pore fluids. A discussion of the factors that influence LNAPL thickness is presented in Section 4.3.1.3 of the CSP (Roux Associates, 2012) and also in Section 3.1 of the SRSER (Roux Associates, 2011a). Plate 12 presents the current apparent LNAPL thicknesses for the regional aquifer based upon the gauging round conducted on March 18, 2011. The maximum measured and highest average measured thicknesses correspond to areas of the Site where potential LNAPL within the regional aquifer exists under confined conditions. The high apparent LNAPL thicknesses in this area do not equate to the presence of a greater volume of potential LNAPL, but are exaggerated thicknesses attributed primarily to confining pressures within the formation. Comparing the elevations of the oil-water interface with the bottom of the confining layer that exists in the Site indicates that the zone of mobile LNAPL is typically less than four feet in thickness. # 9.2.3 Groundwater Seep Observations \square Yes \boxtimes No No groundwater seeps have been identified at the Site. # 9.2.4 Groundwater Summary The most recent groundwater data available for each sampling locations within the Site are summarized in Tables 3 through 8 of the Groundwater Summary Report and Supplemental Work Plan (GW-SRSWP, Roux Associates, 2011b). Due to the large amount of data that were generated Site-wide, the tables do not include historic data. The distribution of various constituents within the Site is shown on Plates 14 through 23 and Figures 9 through 13. A summary of potential data gaps identified for different areas of the Site based on historical data evaluation, and a supplemental investigation work plan designed in an attempt to fill these potential data gaps, has been provided to the NYSDEC in the Groundwater Summary Report and Supplemental Work Plan (Roux Associates, 2011b) and is pending NYSDEC approval. # 9.3 Surface Water | Surface Water Investigation | □ Yes | ⊠ No | |---|-------|------| | General or Individual Stormwater Permit (Current or Past) | ĭ Yes | □ No | | Do other non-stormwater wastes discharge to the system? | ĭ Yes | □ No | | Stormwater Data | ĭ Yes | □ No | | Catch Basin Solids Data | □ Yes | ⊠ No | | Wastewater Permit | ⊠ Yes | □ No | # **NYSDEC SPDES Permit** SPDES Permit # - NY 000 4995 Original 2/1/1996 Modified 12/8/1998 Renewed 2/01/2001 SPDES Equivalence 9/2005 Combined under new SPDES Permit # - NY 026 7724 SPDES Permit # - NY 026 7724 Original - 4/1/2008 Modified - 9/24/2010 Expires $- \frac{3}{31}/2013$ # **Current SPDES (NY 026 7724) discharge limits:** | Parameter | Units | Outfall 01A
Daily Max | Outfall 01
Daily Max | |------------------------------|-------|--------------------------|-------------------------| | Flow | MGD | 0.932 | Monitor | | pH ⁷ | S.U. | 6.5 - 8.5 | 6.5 - 8.5 | | Oil & Grease | mg/L | 15 | 15 | | Total Suspended Solids | mg/L | 40 | 40 | | System Turbidity | | | Monitor | | (Influent / Discharge Pipe) | | | | | Turbidity | | | Monitor | | (Receiving Water Background) | | | | | Settleable Solids | mL/L | 0.1 | | | 1,1-Dichloroethane | μg/L | 10 | | | 1,2-Dichloroethane | μg/L | 10 | | | Benzene | μg/L | 10 | | | Copper | μg/L | 95 | | | Ethylbenzene | μg/L | 5 | | | Mercury | μg/L | Monitor | | | Methyl-tert-butyl ether | μg/L | 50 | | | Naphthalene | μg/L | 20 | · | | Phenols | μg/L | Monitor | <u> </u> | | Tetrachloroethylene | μg/L | 10 | | | Toluene | μg/L | 5 | | | Trichloroethylene | μg/L | 10 | | | Parameter | Units | Outfall 01A
Daily Max | Outfall 01
Daily Max | |-----------------|-------|--------------------------|-------------------------| | Vinyl chloride | μg/L | 10 | | | Xylenes (Total) | μg/L | 10 | | Wastewater Data Yes □ No | Report Date | Constituent | Result | Unit | Limit | Notes | |-------------|-----------------|--------|------|-------|---------------------| | 3/11/2009 | Benzene | 18.5 | μg/L | 10 | D.C.G | | | Toluene | 22.9 | μg/L | 5 | RCS
Outfall 001A | | | Xylenes (total) | 38.7 | μg/L | 10 | | No surface water investigations have been completed in association with the EMGPRP. | Λ | Sediment | • | |-----------|----------|---| | 9.4 | Seaimeni | Г | | ノ・マ | Scummen | ı | | Creek Sediment Data | \square Yes | ⊠ No | |---------------------|---------------|------| | | | | No sediment investigations have been completed associated with the EMGPRP. #### 9.5 Air |),5 All | | |------------|------------| |
Air Permit | □ Yes ⊠ No | | Air Data | ĭ Yes □ No | The following air pollution control equipment is currently operated at the Site facilities to control VOCs and/or methane air emissions from remediation processes prior to discharge to the atmosphere: • RCS (400 Kingsland Avenue) Air stripper off-gas is treated using two-stage granular activated carbon (GAC) beds. In email correspondence dated March 23, 2010, the NYSDEC stated that these air emissions are exempt from registration provisions under 6 NYCRR Part 201-3.3 [specifically 201-3.3 (28) & (29)]. ExxonMobil complies with the provisions in Part 201-3.3(a) and (b) and provides updates on system operation and/or modification via the Quarterly Progress Reports submitted to the NYSDEC for remedial activities, including, but not limited to, the submission of analytical data for influent and effluent samples for each air emission facility. # 10 REMEDIATION HISTORY (INTERIM REMEDIAL MEASURES AND OTHER CLEANUPS) The primary remediation activities at the Site have been LNAPL recovery and groundwater extraction and treatment. In addition, remedial actions have been conducted in an effort to address removal of soil, removal of underground piping and soil vapor mitigation within various portions of the Site, where appropriate. A summary of previous and ongoing remediation activities is provided below. # 10.1 Summary of Historical Potential LNAPL Recovery LNAPL recovery at the Site has been conducted by ExxonMobil on an ongoing basis since 1978. In addition, LNAPL recovery has been conducted by BP at the adjacent BP Terminal and by Chevron at the Former Paragon Terminal. Collectively, a total of approximately 11,802,735 gallons of LNAPL have been recovered by the efforts of the ExxonMobil, BP, and Chevron, as of December 31, 2011. Figure 14 provides a graphical depiction of cumulative LNAPL recovery from 1979 through 2010, and divides the LNAPL recovery efforts into the following categories: - The Meeker Avenue Task Force; - ExxonMobil Recovery (ORS and RCS); - BP Recovery; and - Former Paragon Oil Terminal Recovery. Figure 4 shows the location of the SVE system and active soil vapor extraction wells. Figure 5 shows the locations of the current active recovery wells that are operating as part of these systems. The recovery efforts that were completed on behalf of ExxonMobil are summarized in the following sections. #### 10.1.1 Meeker Avenue Task Force Following the September 1978 discovery of free-product seepage into Newtown Creek, four free-product recovery sumps were installed at the foot of Meeker Avenue within OU-8 and the eastern corner of the former Paragon Oil Terminal. Recovery operations at these sumps and along Newtown Creek were coordinated by the Meeker Avenue Task Force, a group organized to study and determine a course of corrective action for the seepage. The Meeker Avenue Task Force included representatives from Mobil, Amoco, American Petroleum Institute (API), the NYSDEC, FDNY, and the New York State Department of Transportation (NYSDOT). Cumulative LNAPL recovered during operation of the sumps from September 1978 to June 1979 amounted to 95,000 gallons (Geraghty and Miller, 1979). A dual-pump free-product recovery system was installed at the end of Meeker Avenue in a new 24-inch diameter well in 1981 (Recovery Sump RW-1). This well was replaced by a 12-inch diameter well in 1987 (Recovery Sump RW-2). In 1996, the designation of this well was changed to Recovery Well G when the well was incorporated into the ORS as described below. Approximately 302,941 gallons of LNAPL were recovered during the operation of the Meeker Avenue Task Force system from 1979 to 1989. # 10.1.2 Off-Site Free-Product Recovery System As shown in Figure 14, the largest portion of free-product recovery has occurred from the operation of the ORS. The ORS was designed and constructed based upon the conceptual plan presented in the 1991 Off-Site RAP (Roux Associates 1991b). Construction and implementation of the ORS entailed a multi-year effort for property access at multiple locations, as well as securing necessary permits and approvals for the construction project. Construction was completed and recovery operations began in October of 1995. The ORS consists of a dual-pump free-product recovery well system, a water treatment system, and an outfall. Figure 3 shows the locations of the 11 recovery wells (i.e., RW-H through RW-L, and RW-21 through RW-26) as well as the water treatment plant (corner of Bridgewater Street and Meeker Avenue). A description of the expanded system currently in operation is provided in the Recovery System Evaluation Report (Roux Associates, 2010b). Approximately 5,849,339 gallons of LNAPL have been recovered during the operation of this system as of March 31, 2011. # 10.1.3 Former Brooklyn Terminal Recovery Systems Free-product recovery began at the Site in 1979. The following outlines the historical progression of the recovery efforts at the Site: - As of 1979, the recovery infrastructure at the former Brooklyn Terminal included a four foot diameter recovery well (RW-1). One well point system was also installed in an attempt to remove LNAPL from the shallow aquifer beneath the Site. - During 1979, five additional recovery wells (RW-2 through RW-6) were installed in an effort to enhance the recovery of LNAPL within the shallow aquifer beneath the Site. - In 1980, four additional recovery wells were installed within the shallow aquifer (RW-8 through RW-11) (LBG, 1982). - At the end of 1981, the recovery operation at six of the shallow recovery wells (RW-2, RW-5, RW-6, RW-9 RW-10, and RW-11) ceased after no measurable LNAPL was observed in the recovery wells and adjacent monitoring wells. Recovery wells RW-12 and RW-13 (RW-13 was formerly utilized for dewatering of the barge slip formerly located within the northeast corner of Kingsland Yard) were incorporated into the ongoing recovery effort. - In 1985, the operation of recovery well RW-8 ceased and a new recovery well, RW-14, was installed within the southeastern portion of the property (LBG, 1991). - In 1988, recovery well RW-15 was installed at the former loading rack area between North Henry Street and Monitor Street. Recovery well RW-4 was also replaced by RW-4R, which was screened in both aquifers, in an effort to increase the volume of LNAPL recovered from this location. - In 1990, in response to the release from Tank 69, four sumps were installed. Due to lack of LNAPL within the area, the sumps were deactivated in 1998. - In 1993, LBG installed recovery well RW-16 in an effort to increase free-product recovery within the central portion of Kingsland Yard. Following the completion of the 2002-2003 investigation activities, Roux Associates designed and constructed an expansion of the former Brooklyn Terminal recovery system. This included the installation of two new dual-pump recovery wells (RW-17 and RW-18 located to the south of the Site), incorporation of existing recovery wells RW-14 and construction of an upgraded groundwater treatment facility. This new system became operational in 2005 and has been referred to as the RCS. Subsequently, Roux Associates added two additional recovery wells (RW-19 and RW-20) to the RCS in 2006 and 2007, respectively. The RCS remains in operation. A description of the system is provided in the Recovery System Evaluation Report (RSER) (Roux Associates, 2010b). In preparation for a water-flooding pressure-pulse pilot study conducted at the Site, historical recovery wells RW-3, RW-4, RW-4R, and RW-12 were decommissioned ,with approval from the NYSDEC, on July 7 through 9, 2008. All of these recovery wells had been inactive for several years due to the absence of recoverable amounts of LNAPL in their vicinity. In addition, these recovery wells were screened within both the shallow and the regional aquifer, which presents a potential pathway for the migration of LNAPL. The recovery wells were decommissioned, following approval of the NYSDEC, to eliminate the potential of upward-product migration during the water-flooding pilot study activities. Approximately 1,206,590 gallons of LNAPL have been recovered during the operation of the RCS. #### **10.1.4 Underground Pipe Removal** Petroleum products remaining in the non-active pipelines can represent a potential source of impact to surrounding soil and groundwater. Removal of the lines, and any LNAPL contained within them, are part of the source removal activities at the Site. The procedure for the underground piping excavation activities was outlined in the February 2008 Site Investigation Report for Kingsland Yard (Roux Associates, 2008). The work entails: - Identification and location of abandoned underground process piping using historical maps and aerial photographs, as well as a geophysical survey; - Removal of underground process piping; and - Documentation of all pipe removal activities. Throughout the entire Site, a total of approximately 104,373 ft of subsurface piping were removed. A total of approximately 8,327 gallons of LNAPL were recovered from the piping and/or excavations during the course of the project. Summaries updating the progress of the underground piping excavation activities were included in the quarterly monitoring reports that are submitted to the NYSDEC. A summary report documenting the completion of the underground piping excavation within Kingsland Yard was submitted to the NYSDEC on February 17, 2010 (Roux Associates, 2010c) and a final IRM Closure Report will be submitted to the NYSDEC in June of 2012. #### **10.1.5** Soil Vapor Mitigation System A soil vapor mitigation system was constructed by ExxonMobil in an effort to mitigate elevated concentrations of methane and VOCs in shallow soil vapor (i.e., less than eight feet depth below the land surface) within the commercial/industrial area to the south of the Site (the Off-Site Area). The soil vapor mitigation consists of a soil vapor
extraction system of seven (7) existing SVE wells (SVE-3, SVE-4, and SVE-6 through SVE-10), underground interconnecting piping, and a treatment facility located at 38 Varick Street in Greenpoint, Brooklyn, New York (38 Varick Street). In addition to mitigating the methane and other VOCs in the shallow soil vapor, the SVE treatment facility is also used to treat the air stripper off-gas from the existing ORS groundwater treatment facility located at 5 Bridgewater Street in Greenpoint, Brooklyn, New York. #### 11 BIBLIOGRAPHY / INFORMATION SOURCES Antea Group, 2011. Annual Remediation System Operation And Maintenance Report 2010. Buxton, H.T, Soren, J., Posner, A., and Shernoff, P.K., 1981.Reconnaissance of the Groundwater Resources of Kings and Queens Counties, New York. U.S. Geological Survey, Report 81-1186. - Charbeneau, R., 2007. Free Product Distribution and Recovery Model (LDRM) Volume 1: Distribution and Recovery of Petroleum Hydrocarbon Liquids in Porous Media. American Petroleum Institute, Regulatory and Scientific Affairs Department, API Publication No. 4760. - Consent Decree, filed March 1, 2011, State v. ExxonMobil Corporation, et al., 07-CV-2902 (E.D.N.Y, 2011). - Ecology and Environment Engineering, P.C., 2007. Greenpoint Petroleum Remediation Project (Off-Site Plume Area), Vapor Intrusion/Indoor Air Sampling Report for the 2006/2007 Heating Season. Site No. S224087, Brooklyn, New York. - Ecology and Environment Engineering, P.C., 2009. Greenpoint Petroleum Remediation Project (Offsite Plume Area), Vapor Intrusion / Indoor Air Sampling Report, for the 2007/2008 Heating Season. Site No. S224087, Brooklyn, New York. - EEA, Inc., 2004. "Phase II Environmental Subsurface Investigation, Property Located at 460 Kingsland Avenue, Brooklyn, New York", November 2004. - Federal Highway Administration and New York State Department of Transportation, 2008. "Final Environmental Impact Statement/Final Section 4(f) Evaluation for P.I.N. X729.77, Kosciuszko Bridge Project, September 2008. - Geraghty and Miller, Inc., 1979. Investigation of Underground Accumulation of Hydrocarbons Along Newtown Creek, Brooklyn, New York. - Leggette, Brashears & Graham, Inc., 1979. Analysis of Hydrocarbon Contamination of the shallow Sediments Underlying the North Henry Street Terminal, Brooklyn, New York. - Leggette, Brashears & Graham, Inc., 1981. Expanded Investigation of Hydrocarbon Contamination in the Shallow and regional aquifer systems and Discussion of Dewatering at the Old Barge Slip. - Leggette, Brashears & Graham, Inc., 1990. Investigation of Free-Phase Product Beneath the North Henry Street Terminal, Brooklyn, New York. - Leggette, Brashears & Graham, Inc., 1991. Evaluation of Free-phase Product Recovery from the regional aquifer and Calculation of the Approximate Volume of Product Beneath the North Henry Street Terminal, Brooklyn, New York. - New York State Department of Environmental Conservation, 2008. Site Characterization Soil Vapor Intrusion Data Summary Report, February March 2008, Meeker Avenue Chlorinated Plume Trackdown, Site #224121, Brooklyn, Kings County. - Roux Associates, Inc., 1991a. Investigation of the Off-Site Free-Product Plume, Greenpoint, New York. - Roux Associates, Inc., 1991b. Remedial Plan for the Recovery of the Off-Site Free-Product Plume, Greenpoint, New York. Roux Associates, Inc., 2003. Supplemental Investigation of the Off-Site Free-Product Plume, Off-Site Free-Product Recovery Project, Greenpoint, Brooklyn, New York. Roux Associates, Inc., 2006a. Soil Vapor Investigation, Greenpoint, Brooklyn, New York. Roux Associates, 2006b. Phase IV Soil Investigation Report, Greenpoint, Brooklyn, New York. Roux Associates, 2007a. 460 Kingsland Avenue Investigation Report, Greenpoint, Brooklyn, New York. Roux Associates, Inc., 2007b. "Summary of Investigation Activities, Empire State Varnish Co., Inc., 38 Varick Street, Greenpoint, Brooklyn, New York", March 2007. Roux Associates, Inc., 2007c. "First Quarter 2007 Progress Report, Offsite Free Product Recovery System, Greenpoint, Brooklyn, New York", April 2007. Roux Associates Inc., 2007d. "First Quarter 2007 Progress Report, Brooklyn Terminal Free Product Recovery System, ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York", April 2007. Roux Associates, Inc., 2008a. "375 Kingsland Avenue Investigation Report, Greenpoint Brooklyn, New York", February 2008. Roux Associates, Inc., 2008b. "2007 Annual Remedial Status Report, Offsite Free-Product Recovery System, Greenpoint, Brooklyn, New York", February 2008. Roux Associates, Inc., 2009a. "Comprehensive Site Investigation Report, ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York", March 2009. Roux Associates, 2009b. Engineering Evaluation of Interim SVE System Operation - Greenpoint Remediation Project, Greenpoint, Brooklyn, New York. Roux Associates, Inc., 2010a. "Pipe Removal Progress Report, ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York", February 2010. Roux Associates, Inc., 2010b. "Investigation Summary Report, 460 Kingsland Avenue, Greenpoint, Brooklyn, New York", May 2010. Roux Associates, Inc., 2010c. Recovery System Evaluation Report – Greenpoint Remediation Project, Greenpoint, Brooklyn, New York. Roux Associates, Inc., 2011a. Supplemental Recovery System Evaluation Report, ExxonMobil Greenpoint Petroleum Remediation Project, Greenpoint Brooklyn, New York. - Roux Associates, Inc., 2011b. Groundwater Summary Report and Supplemental Work Plan, ExxonMobil Greenpoint Petroleum Remediation Project, Greenpoint Brooklyn, New York. - Roux Associates, Inc., 2011c. Soil Summary Report and Supplemental Work Plan, ExxonMobil Greenpoint Petroleum Remediation Project, Greenpoint Brooklyn, New York. - Roux Associates, Inc., 2011d. PCB Source Evaluation Report, ExxonMobil Greenpoint Petroleum Remediation Project, Greenpoint, Brooklyn, New York, May 27, 2011. - Roux Associates, Inc., 2011e. Additional Soil Characterization Summary Report, ExxonMobil Greenpoint Petroleum Remediation Project, Greenpoint Brooklyn, New York. - Roux Associates, Inc., 2011f. Recovery Well RW-26 Aquifer Test Report, ExxonMobil Greenpoint Petroleum Remediation Project, Greenpoint, Brooklyn, New York. - Roux Associates, Inc., 2011g. Citizens Participation Plan, ExxonMobil Greenpoint Petroleum Remediation Project, Greenpoint Brooklyn, New York. - Roux Associates Inc., 2011h "First Quarter Of 2011 Progress Report, ExxonMobil Greenpoint Petroleum Remediation Project, Greenpoint, Brooklyn, New York", May 2011. - Roux Associates, Inc., 2012. Conceptual Site Plan, ExxonMobil Greenpoint Petroleum Remediation Project, Greenpoint Brooklyn, New York. - Sanborn Insurance Map, 1887. Brooklyn Vol. 9 Sheet 92; revised 1887. - Sanborn Insurance Map, 1905 Brooklyn Vol. 4 Sheet 63-64; revised 1905. - Sanborn Insurance Map, 1916. Brooklyn Vol. 4 Sheet 63-64; revised 1916. - Sanborn Insurance Map, 1942. Brooklyn Vol. 4 Sheet 63-64; revised 1942. - Sanborn Insurance Map, 1951. Brooklyn Vol. 4 Sheet 63-64; revised 1951. - Sanborn Insurance Map, 1965. Brooklyn Vol. 4 Sheet 63-64; revised 1965. - Sanborn Insurance Map, 1979. Brooklyn Vol. 4 Sheet 63-64; revised 1979. - Sanborn Insurance Map, 1988. Brooklyn Vol. 4 Sheet 63-64; revised 1988. - Sanborn Insurance Map, 1996. Brooklyn Vol. 4 Sheet 63-64; revised 1996. - URS Corporation, 2007. "Site Characterization, Phase I Data Summary Report, Meeker Avenue Plume Trackdown, Site NO. 2-24-131, Greenpoint Section of Brooklyn", October 2007. - URS Corporation, 2008a. "Site Characterization, Phase II Data Summary Report, Meeker Avenue Plume Trackdown, Site NO. 2-24-131, Greenpoint Section of Brooklyn", April 2008. - URS Corporation, 2008b. "Site Characterization, Phase III Data Summary Report, Meeker Avenue Plume Trackdown, Site NO. 2-24-131, Greenpoint Section of Brooklyn", October 2008. - URS Corporation, 2009a. "Site Characterization, Phase IV Data Summary Report, Meeker Avenue Plume Trackdown, Site NO. 2-24-131, Greenpoint Section of Brooklyn", May 2009. - URS Corporation, 2009b. "Site Characterization, Phase V Data Summary Report, Meeker Avenue Plume Trackdown, Site NO. 2-24-131, Greenpoint Section of Brooklyn", October 2009. - Woodward-Clyde Consultants, Inc., 1994. "Underground Storage Tank Closure Report, Yellow Freight System Inc, Former Brooklyn Terminal, Brooklyn, New York, NYSDEC Case No. 94202812", September 1994. #### 12 ATTACHMENTS #### **TABLES:** - 1. Potential Areas of Concern and Transport Pathways Assessment ExxonMobil Greenpoint Petroleum Remediation Project - 2. Statistical Data for Soil Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York - 3. Statistical Data for Groundwater Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York #### **FIGURES:** - 1. Site Location Map - 2. Site Map - 3. EMGPRP Recovery System Site Plan - 4. Soil Vapor Extraction System Site Plan - 5. Zoning Map - 6. Historical Map of Greenpoint, Brooklyn, New York, ca 1844 - 7. Confining Unit Base Elevation Map - 8. Shallow Aguifer Groundwater Elevations, November 19, 2004 - 9. SVOCs above NYSDEC AWQSGVs for Class SD Water - 10. Total Petroleum Hydrocarbons in Groundwater - 11. MTBE in Groundwater - 12. Metals above NYSDEC AWOSGVs for Class SD Water - 13. Total Dissolved Solid Concentrations in Groundwater - 14. Cumulative Free Product Recovery, 1979 to 2010 #### **PLATES:** - 1. Site-Wide Borings and Monitoring Wells - 2. Generalized Hydrogeologic Cross Section Transects - 3. Generalized Hydrogeologic Cross Section A-A' - 4. Generalized Hydrogeologic Cross Section B-B and Section C-C' - 5. Shallow Aquifer Groundwater Elevations, March 18, 2011 - 6. Regional Aquifer Groundwater Elevations, March 18, 2011 - 7. VOC Exceedances in Soil Relative to NYSDEC Criteria - 8. SVOC Exceedances in Soil Relative to NYSDEC Criteria - 9. Metal Exceedances in Soil Relative to NYSDEC Criteria - 10. PCB Exceedances in Soil Relative to NYSDEC Criteria - 11. Shallow Aquifer Apparent
Free Product Thickness, March 18, 2011 - 12. Regional Aquifer Apparent Free Product Thickness, March 18, 2011 - 13. Regional Aquifer Corrected Free Product Thickness, March 18, 2011 - 14. Total BTEX Concentrations in Groundwater - 15. Benzene, Ethylbenzene, Toluene and Xylenes above AWQSGVs in Groundwater - 16. SVOCs above AWQSGVs for Class GA Groundwater - 17. Metals above AWQSGVs for Class GA Groundwater - 18. BTEX Exceedances Detected in Regional Aquifer Groundwater Samples - 19. MTBE Exceedances Detected in Regional Aquifer Groundwater Samples - 20. CVOC Exceedances Detected in Regional Aquifer Groundwater Samples - 21. BTEX Exceedances Detected in Shallow Aquifer Groundwater Samples - 22. MTBE Exceedances Detected in Shallow Aguifer Groundwater Samples Table 1 Potential Areas of Concern and Transport Pathways Assessment – ExxonMobil Greenpoint Petroleum Remediation Project | Potential Areas of
Concern | N | Media | Imp | acted | l | | | | | | C | OP | Cs | | | | | | | | Pot | | l Com
thway | | | |------------------------------------|--------------|-----------------|-------------|--------------------|----------------|----------------|----------------|-----------------|--------------------------------|---------|------------------|-------|------|------------|-----------|-----------|-----------|------------------------------|----------------|--------------------|-------------|---------------------------------|--|---------------------------|--------------| | Description of Areas of
Concern | Surface Soil | Subsurface Soil | Groundwater | Catch Basin Solids | River Sediment | Gasoline-Range | Diesel – Range | Heavier – Range | Petroleum Related (e.g., BTEX) | OCs SOO | Chlorinated VOCs | SVOCs | PAHs | Phthalates | Phenolics | Metals | PCBs | Herbicides and
Pesticides | Dioxins/Furans | Overland Transport | Groundwater | Direct Discharge –
Overwater | Direct Discharge –
Storm/Wastewater | Discharge to
Sewer/CSO | Bank Erosion | | Site | | √ | √ | ? | | $\sqrt{}$ | $\sqrt{}$ | | 1 | V | $\sqrt{}$ | √ - | V | V | \bigvee | $\sqrt{}$ | $\sqrt{}$ | $\sqrt{}$ | ? | | $\sqrt{}$ | | $\sqrt{}$ | · | | | #### Notes - √ COPCs are/were present in Areas of Concern having a current or historical pathway that is determined to be complete or potentially complete - ? There is not enough information to determine if COPC is/was present in Area of Concern or if pathway is complete - --- Current or historical pathway has been investigated and shown to be not present or incomplete - * . The table above presents information with respect to the designation of Potential Complete Pathway for historical conditions. Currently, all pathways on the site are incomplete. COPCs - Constituents of Potential Concern BTEX - Benzene, toluene, ethylbenzene, and xylenes PAHs - Polycyclic aromatic hydrocarbons SVOCs - Semi- volatile Organic Compounds TPH - Total Petroleum Hydrocarbons VOCs - Volatile Organic Compounds Table 2. Statistical Data for Soil, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | | | | | _ | |--|-------------------|-------------------------|--------------------------|--------------------------| | Shallow Soil Data | Number of Samples | Number of
Detections | Minimum
Concentration | Maximum
Concentration | | Volatile Organic Compounds (µg/kg) | Samples | Detections | Concentration | Concentration | | 1,2-Dichloroethene (total) | 61 | 3 | 2 | 28 | | 2-Butanone (MEK) | 218 | 12 | 8 | 87 | | 2-Hexanone | 218 | 1 | 5 | 5 | | 4-Methyl-2-pentanone (MIBK) | 218 | 8 | 3 | 11 | | Acetone | 218 | 69 | 6 | 685 | | Benzene | 218 | 56 | | | | | | | 0 | 4960 | | Carbon disulfide | 218 | 42 | 1 | 111 | | cis-1,2-Dichloroethene | 218 | 2 | 2 | 14 | | Ethylbenzene | 218 | 75
21 | 1 | 96000 | | Methylene chloride | 218 | 21 | 1 | 14 | | MTBE | 218 | 11 | 1 | 34 | | Styrene | 218 | 1 | 11 | 11 | | Tetrachloroethene | 218 | 4 | 1 | 11 | | Toluene | 218 | 91 | 1 | 1990 | | Trichloroethene | 218 | 8 | 1 | 220 | | Vinyl chloride | 218 | 1 | 4 | 4 | | Xylenes (total) | 218 | 91 | 1 | 25900 | | Semivolatile Organic Compounds (µg/kg) | | | | | | 1,2-Dichlorobenzene | 217 | 1 | 443 | 443 | | 2,4-Dimethylphenol | 217 | 2 | 98 | 757 | | 2-Methylnaphthalene | 217 | 91 | 27 | 151000 | | 2-Methylphenol | 217 | 2 | 66 | 502 | | 3&4-Methylphenol | 217 | 3 | 62 | 1450 | | 4-Nitroaniline | 217 | 1 | 890 | 890 | | Acenaphthene | 217 | 94 | 12 | 33800 | | Acenaphthylene | 217 | 88 | 8 | 15500 | | Anthracene | 217 | 105 | 25 | 47200 | | Benzo[a]anthracene | 217 | 130 | 18 | 129000 | | Benzo[a]pyrene | 217 | 130 | 15 | 55700 | | Benzo[b]fluoranthene | 217 | 126 | 25 | 123000 | | Benzo[g,h,i]perylene | 217 | 128 | 33 | 93600 | | Benzo[k]fluoranthene | 217 | 121 | 18 | 115000 | | Bis(2-ethylhexyl) phthalate | 217 | 89 | 45 | 15100 | | Butylbenzyl phthalate | 217 | 21 | 44 | 3450 | | Carbazole | 217 | 74 | 14 | 26700 | | Chrysene | 217 | 131 | 20 | 159000 | | Dibenzo[a,h]anthracene | 217 | 114 | 10 | 17400 | | Dibenzofuran | 217 | 69 | 13 | 17300 | | | 217 | | 54 | 54 | | Diethyl phthalate | 217 | 1 | 2170 | | | Dimethyl phthalate | | 1 | | 2170 | | Di-n-butyl phthalate | 217 | 16 | 30
52 | 5740 | | Di-n-octyl phthalate | 217 | 9 | 52 | 2370 | | Fluoranthene | 217 | 128 | 20 | 158000 | | Fluorene | 217 | 95 | 10 | 25400 | | Hexachlorobenzene | 217 | 1 | 73 | 73 | | Hexachlorobutadiene | 217 | 1 | 73 | 73 | | Hexachlorocyclopentadiene | 217 | 1 | 730 | 730 | | Indeno[1,2,3-cd]pyrene | 217 | 120 | 31 | 85600 | | Naphthalene | 217 | 90 | 12 | 44400 | | n-Nitrosodiphenylamine | 219 | 2 | 33 | 265 | | Phenanthrene | 217 | 128 | 23 | 168000 | | Phenol | 217 | 3 | 39 | 910 | | Pyrene | 217 | 132 | 27 | 161000 | Table 2. Statistical Data for Soil, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | Shallow Soil Data | Number of
Samples | Number of
Detections | Minimum
Concentration | Maximum
Concentration | |------------------------------|----------------------|-------------------------|--------------------------|--------------------------| | Metals (mg/kg) | | | | | | Aluminum | 217 | 139 | 203 | 18800 | | Antimony | 217 | 21 | 2 | 19 | | Arsenic | 217 | 131 | 2 | 210 | | Barium | 217 | 129 | 20 | 1300 | | Beryllium | 217 | 23 | 1 | 8 | | Cadmium | 217 | 70 | 1 | 10 | | Calcium | 217 | 135 | 907 | 119000 | | Chromium | 217 | 139 | 2 | 442 | | Cobalt | 217 | 73 | 5 | 88 | | Copper | 217 | 139 | 3 | 1320 | | Iron | 217 | 139 | 1700 | 101000 | | Lead | 217 | 137 | 3 | 13000 | | Magnesium | 217 | 128 | 582 | 42000 | | Manganese | 217 | 139 | 22 | 905 | | Mercury | 217 | 126 | 0 | 11 | | Nickel | 217 | 135 | 5 | 514 | | Potassium | 217 | 51 | 1000 | 3890 | | Selenium | 217 | 13 | 2 | 7 | | Silver | 217 | 8 | 1 | 3 | | Sodium | 217 | 6 | 1000 | 1200 | | Vanadium | 217 | 135 | 5 | 327 | | Zinc | 217 | 139 | 4 | 3760 | | TPH (mg/kg) | | | | | | Total Petroleum Hydrocarbons | 217 | 136 | 31 | 20900 | μg/kg - micrograms per kilogram mg/kg - milligrams per kilogram Table 2. Statistical Data for Soil, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | Unsaturated Soil Data | | | | | | |--|--------------------------|-----------|------------|---------------|---------------| | Volatile Organic Compounds (µg/kg) 1.2-Dichloroethene (total) 63 3 2 200 2-Butanone (MEK) 225 16 7 390 4-Methyl-2-pentanone (MIBK) 220 71 7 1380 Benzene 225 84 1 25100 Carbon disulfide 220 59 1 1590 Carbon disulfide 220 59 1 1590 Carbon disulfide 220 59 1
1590 Carbon disulfide 220 59 1 1660 Chlorobenzene 225 1 77 77 cis-1,2-Dichloroethene 220 97 1 666000 Methylene chloride 220 12 1 166 MTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 225 5 1 286 Xylenes (total) 220 122 1 4050000 Semivolatic Organic Compounds (µg/kg) T.2-Dichlorobenzene 220 1 335 335 Semivolatic Organic Compounds (µg/kg) T.2-Dichlorobenzene 220 1 335 335 2.4-Dimethylphenol 220 3 567 7300 2.4-Methylaphthalene 222 104 31 250000 2-Methylaphthalene 222 104 31 250000 2-Methylaphthalene 220 96 14 11900 Acenaphthylene 220 43 9 4290 3.4-Methylphenol 225 4 488 11500 3 272 8050 3.4-Methylphenol 225 4 488 11500 3.4-Methylphenol 225 3 272 8050 3.4-Methylphenol 226 3 3 3 3 | | Number of | Number of | Minimum | Maximum | | 1.2-Dichloroethene (total) | | Samples | Detections | Concentration | Concentration | | 2-Butanone (MEK) 225 16 7 390 4-Methyl-2-pentanone (MIBK) 220 71 7 1380 Acctone 220 71 7 1380 Benzene 225 84 1 25100 Carbon disulfide 220 59 1 1590 Chlorobenzene 225 1 77 77 cis-1,2-Dichloroethene 220 4 2 195 Ethylbenzene 220 97 1 666000 Methylene chloride 220 12 1 166 MTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 225 5 1 286 Xylense (total) 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) 1 286 2ylentylphenol 220 3 <th></th> <th></th> <th></th> <th></th> <th></th> | | | | | | | 4-Methyl-2-pentanone (MIBK) 220 10 3 14 Acctone 220 71 7 1380 Benzene 225 84 1 25100 Carbon disulfide 220 59 1 1590 Chlorobenzene 225 1 77 77 cis-1,2-Dichloroethene 220 4 2 195 Ethylbenzene 220 97 1 666000 Methylene chloride 220 12 1 166 MTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 220 1 5 5 5 Trichloroethene 220 1 5 5 5 1 286 Xylenes (total) 220 122 1 450000 4 220 12 1 450000 4 2 | | | | | | | Acetone 220 71 7 1380 Benzene 225 84 1 25100 Carbon disulfide 220 59 1 1590 Chlorobenzene 225 1 77 77 cis-1,2-Dichloroethene 220 4 2 195 Ethylbenzene 220 97 1 666000 Methylene chloride 220 12 1 166 MTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 220 1 5 5 Trichloroethene 225 5 1 286 Xylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) 1 1 4050000 1,2-Dichlorobenzene 220 1 335 335 2,4-Dimethylphenol | . , | | | | | | Benzene | | | | | | | Carbon disulfide 220 59 1 1590 Chlorobenzene 225 1 77 77 cis-1,2-Dichloroethene 220 4 2 195 Ethylbenzene 220 97 1 666000 Methylene chloride 220 12 1 166 MtTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 225 5 1 286 Xylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) 1.2-Dichlorobenzene 220 1 335 355 2,4-Dimethylphenol 220 3 567 7300 2-Methylphenol 220 3 567 7300 2,4-Dimethylphenol 225 4 488 11500 3&4 481 1500 3 44 481 | Acetone | | | 7 | | | Chlorobenzene 225 1 77 77 cis-1,2-Dichloroethene 220 4 2 195 Ethylbenzene 220 97 1 666000 Methylene chloride 220 12 1 166 MTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 220 1 5 5 Trichloroethene 225 5 1 286 Xylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) Trichloroethene 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) 1 4050000 3 567 7300 24-Dimethylphenol 220 3 567 7300 2 4 4 88 1150 3 2 4 | | | | 1 | | | cis-1,2-Dichloroethene 220 4 2 195 Ethylbenzene 220 97 1 666000 MTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 220 1 5 5 Trichloroethene 225 5 1 286 Kylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) 1,2-Dichlorobenzene 220 1 335 335 2,4-Dimethylphenol 220 3 567 7300 2,4-Bimethylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Acenaphthene 220 43 9 4290 Anthracene 220 43 9 4290 Anthracene 220 131 | | | 59 | _ | | | Ethylbenzene 220 97 1 666000 Methylene chloride 220 12 1 166 MTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 220 1 5 5 5 Trichloroethene 225 5 1 286 Xylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) 1 12 24 4050000 Semivolatile Organic Compounds (µg/kg) 1 12 1 4050000 Semivolatile Organic Compounds (µg/kg) 1 12 1 4050000 Semivolatile Organic Compounds (µg/kg) 1 1 335 335 2,4-Dimethylphenol 220 3 567 7300 36 4 488 11500 34 9 429 44 488 11500 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | Methylene chloride 220 12 1 166 MTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 220 1 5 5 Trichloroethene 225 5 1 286 Kylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) 1 2 2 1 4050000 Semivolatile Organic Compounds (µg/kg) 1 335 34 448 11500 448 11500 448 11500 448 11500 | | | | 2 | | | MTBE 220 11 0 57 Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 220 1 5 5 Trichloroethene 225 5 1 286 Xylenes (total) 220 122 1 405000 Semivolatile Organic Compounds (μg/kg) *** *** *** 1,2-Dichlorobenzene 220 1 335 35 2,4-Dimethylphenol 220 3 567 7300 2,4-Dimethylphenol 220 3 567 7300 2,4-Dimethylphenol 225 4 488 11500 3&4-Methylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Acenaphthylene 220 96 14 11900 Acenaphthylene 220 13 18 1480 <td< td=""><td></td><td></td><td></td><td>1</td><td></td></td<> | | | | 1 | | | Tetrachloroethene 225 4 3 34 Toluene 220 108 1 409000 trans-1,2-Dichloroethene 220 1 5 5 Trichloroethene 225 5 1 286 Xylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (μg/kg) V 1 335 335 2,4-Dimethylphenol 220 3 567 7300 2-Methylnaphthalene 222 104 31 250000 2-Methylphenol 225 4 488 11500 3&4-Methylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Acenaphthylene 220 96 14 11900 Acenaphthylene 220 43 9 4290 Anthracene 222 134 18 14800 Benzo[a]anthracene 220 135 17 40200 | | | 12 | 1 | 166 | | Toluene 220 108 1 409000 | MTBE | 220 | | 0 | | | trans-1,2-Dichloroethene 225 5 1 286 Trichloroethene 225 5 1 286 Xylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (μg/kg) 1,2-Dichlorobenzene 220 1 335 335 2,4-Dimethylphenol 220 3 567 7300 2-Methylnaphthalene 222 104 31 250000 2-Methylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Λεenaphthene 220 96 14 11900 Λεenaphthene 220 96 14 11900 Λεenaphthene 220 43 9 4290 Λαenaphthene 220 43 9 4290 Λαenaphthene 220 135 17 40200 Βεnzo[a]anthracene 220 135 17 40200 Βεnzo[a]anthracene 220 131 18 24700 Βεnzo[a]hyrene 220 131 18 24700 Βεnzo[b]fluoranthene 220 129 26 26500 Βεnzo[g,h.i]perylene 220 134 26 21600 Βεnzo[g,h.i]perylene 220 134 26 21600 Βεnzo[k]fluoranthene 220 156 40 5150 Βεnzole Acid 15 2 883 950 Βεnzo[c Acid 15 2 883 950 Βεnzole Cethylhexyl) phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 14 11700 Dibenzo[a,h]anthracene 222 114 14 14 11700 Dibenzo[a,h]anthracene 222 116 106 106 Di-n-butyl phthalate 220 4 61 61 606 Di-n-octyl phthalate 220 4 61 61 606 Di-n-octyl phthalate 220 4 61 61 606 Di-n-octyl phthalate 220 4 61 61 606 Di-n-octyl phthalate 220 110 29 18200 Naphthalene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 Naphthalene 220 84 10 212000 Naphthalene 220 84 10 212000 Naphthalene 220 84 10 212000 Naphthalene 220 405 2110 Phenanthrene 220 435 2110 | Tetrachloroethene | 225 | 4 | 3 | 34 | | Trichloroethene 225 5 1 286 Xylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) Verification Verification Verification 1,2-Dichlorobenzene 220 1 335 335 2,4-Dimethylphenol 220 3 567 7300 2-Methylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Acenaphthene 220 96 14 11900 Acenaphthylene 220 43 9 4290 Anthracene 222 114 18 14800 Benzo[alpathracene 220 135 17 40200 Benzo[alpyrene 220 131 18 24700 Benzo[g,h,i]perylene 220 134 26 21600 Benzo[g,h,i]perylene 220 134 26 21600 Benzoic Acid 15 2 883 | | | 108 | | 409000 | | Xylenes (total) 220 122 1 4050000 Semivolatile Organic Compounds (µg/kg) 1,2-Dichlorobenzene 220 1 335 335 335 2,4-Dimethylphenol 220 3 567 7300 2,4-Dimethylphenol 222 104 31 250000 2.Methylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Acenaphthene 220 96 14 11900 Acenaphthylene 220 43 9 4290 Anthracene 222 114 18 14800 Benzo[a]anthracene 222 114 18 14800 Benzo[a]pyrene 220 135 17 40200 Benzo[a]pyrene 220 131 18 24700 Benzo[a]pyrene 220 134 26 21600 Benzo[b,i]perylene 220 134 26 21600 Benzo[k,i]perylene 220 134 26 21600 Benzo[k,i]perylene 220 134 26 21600 Benzo[k,i]perylene 220 134 26 25000 Benzo[k,i]perylene 220 134 26 25000 Benzo[k,i]perylene 220 134 26 21600 Benzo[k,i]perylene 220 134 26 21600 Benzo[k,i]perylene 220 134 26 25000 Benzo[k,i]perylene 220 134 26 21600 13 49 3450 3450 3270 32 | trans-1,2-Dichloroethene | | | 5 | | | Semivolatile Organic Compounds (μg/kg) 1,2-Dichlorobenzene 220 1 335 335 2,4-Dimethylphenol 220 3 567 7300 2-Methylnaphthalene 222 104 31 250000 2-Methylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Acenaphthene 220 96 14 11900 Acenaphthylene 220 43 9 4290 Anthracene 222 114 18 14800 Benzo[a]anthracene 220 135 17 40200 Benzo[a]pyrene 220 131 18 24700 Benzo[b]fluoranthene 220 129 26 26500 Benzo[g,h,i]perylene 220 134 26 21600 Benzo[k]fluoranthene 220 116 20 25000 Benzo[k]fluoranthene 220 13 49 3450 Bis(2-ethylhexyl) phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222
114 14 11700 Dibenzofuran 222 89 14 14100 220 4 61 606 Di-n-butyl phthalate 220 6 | Trichloroethene | 225 | 5 | 1 | 286 | | 1,2-Dichlorobenzene 220 | | 220 | 122 | 1 | 4050000 | | 2,4-Dimethylphenol 220 3 567 7300 2-Methylnaphthalene 222 104 31 250000 2-Methylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Acenaphthene 220 96 14 11900 Acenaphthylene 220 43 9 4290 Anthracene 222 114 18 14800 Benzo[a]anthracene 220 135 17 40200 Benzo[b]fluoranthene 220 131 18 24700 Benzo[b,fluoranthene 220 129 26 26500 Benzo[k,hilperylene 220 134 26 21600 Benzo[k,hilperylene 220 134 26 21600 Benzo[k,hilperylene 220 134 26 21600 Benzo[k,hilperylene 220 134 26 21600 Benzolk,limoranthene 220 134 26 <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | 2-Methylnaphthalene 222 104 31 250000 2-Methylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Acenaphthene 220 96 14 11900 Acenaphthylene 220 43 9 4290 Anthracene 222 114 18 14800 Benzo[a]anthracene 220 135 17 40200 Benzo[a]pyrene 220 131 18 24700 Benzo[b]fluoranthene 220 129 26 26500 Benzo[k]fluoranthene 220 134 26 21600 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 </td <td>1,2-Dichlorobenzene</td> <td>220</td> <td>1</td> <td>335</td> <td>335</td> | 1,2-Dichlorobenzene | 220 | 1 | 335 | 335 | | 2-Methylphenol 225 4 488 11500 3&4-Methylphenol 225 3 272 8050 Acenaphthene 220 96 14 11900 Acenaphthylene 220 43 9 4290 Anthracene 222 114 18 14800 Benzo[a]anthracene 220 135 17 40200 Benzo[a]pyrene 220 131 18 24700 Benzo[b]fluoranthene 220 129 26 26500 Benzo[k]fluoranthene 220 134 26 21600 Benzo[k]fluoranthene 220 134 26 21600 Benzo[k]fluoranthene 220 16 20 25000 Benzo[k]fluoranthene 220 13 49 3450 Benzo[k]fluoranthene 220 13 49 3450 Benzo[k]fluoranthene 222 45 20 3270 Chrysene 220 135 16 456 | 2,4-Dimethylphenol | 220 | 3 | 567 | 7300 | | 3&4-Methylphenol 225 3 272 8050 Acenaphthene 220 96 14 11900 Acenaphthylene 220 43 9 4290 Anthracene 222 114 18 14800 Benzo[a]anthracene 220 135 17 40200 Benzo[a]pyrene 220 131 18 24700 Benzo[blfluoranthene 220 134 26 26500 Benzo[g,h,i]perylene 220 134 26 21600 Benzo[k]fluoranthene 220 134 26 21600 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 | 2-Methylnaphthalene | 222 | 104 | 31 | 250000 | | Acenaphthene 220 96 14 11900 Acenaphthylene 220 43 9 4290 Anthracene 222 114 18 14800 Benzo[a]anthracene 220 135 17 40200 Benzo[b]fluoranthene 220 131 18 24700 Benzo[b]fluoranthene 220 129 26 26500 Benzo[g,h,i]perylene 220 134 26 21600 Benzo[k]fluoranthene 220 116 20 25000 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 | 2-Methylphenol | 225 | 4 | 488 | 11500 | | Acenaphthylene 220 43 9 4290 Anthracene 222 114 18 14800 Benzo[a]anthracene 220 135 17 40200 Benzo[a]pyrene 220 131 18 24700 Benzo[b]fluoranthene 220 129 26 26500 Benzo[k]fluoranthene 220 134 26 21600 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 13 49 3450 Carbazole </td <td>3&4-Methylphenol</td> <td>225</td> <td>3</td> <td>272</td> <td>8050</td> | 3&4-Methylphenol | 225 | 3 | 272 | 8050 | | Anthracene 222 114 18 14800 Benzo[a]anthracene 220 135 17 40200 Benzo[a]pyrene 220 131 18 24700 Benzo[b]fluoranthene 220 129 26 26500 Benzo[g,h,i]perylene 220 134 26 21600 Benzo[k]fluoranthene 220 116 20 25000 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 | Acenaphthene | 220 | 96 | 14 | 11900 | | Benzo[a]anthracene 220 135 17 40200 Benzo[a]pyrene 220 131 18 24700 Benzo[b]fluoranthene 220 129 26 26500 Benzo[g,h,i]perylene 220 134 26 21600 Benzo[k]fluoranthene 220 116 20 25000 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 4 61 | Acenaphthylene | 220 | 43 | 9 | 4290 | | Benzo[a]pyrene 220 131 18 24700 Benzo[b]fluoranthene 220 129 26 26500 Benzo[g,h,i]perylene 220 134 26 21600 Benzo[k]fluoranthene 220 116 20 25000 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Dibenzofuran 222 89 14 14100 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 132 19 <t< td=""><td>Anthracene</td><td>222</td><td>114</td><td>18</td><td>14800</td></t<> | Anthracene | 222 | 114 | 18 | 14800 | | Benzo[b]fluoranthene 220 129 26 26500 Benzo[g,h,i]perylene 220 134 26 21600 Benzo[k]fluoranthene 220 116 20 25000 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 4 61 606 Di-n-octyl phthalate 222 132 19 113000 Fluorene 222 132 19 | Benzo[a]anthracene | 220 | 135 | 17 | 40200 | | Benzo[g,h,i]perylene 220 134 26 21600 Benzo[k]fluoranthene 220 116 20 25000 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluorene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 84 10 212000 | Benzo[a]pyrene | 220 | 131 | 18 | 24700 | | Benzo[g,h,i]perylene 220 134 26 21600 Benzo[k]fluoranthene 220 116 20 25000 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 4 61 606 Di-n-octyl phthalate 222 132 19 113000 Fluorene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 84 10 212000 </td <td>Benzo[b]fluoranthene</td> <td>220</td> <td>129</td> <td>26</td> <td>26500</td> | Benzo[b]fluoranthene | 220 | 129 | 26 | 26500 | | Benzo[k]fluoranthene 220 116 20 25000 Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 84 10 212000 Naphthalene 220 84 10 212000 | | 220 | 134 | 26 | 21600 | | Benzoic Acid 15 2 883 950 Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 84 10 212000 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 <td></td> <td>220</td> <td>116</td> <td>20</td> <td>25000</td> | | 220 | 116 | 20 | 25000 | | Bis(2-ethylhexyl) phthalate 220 56 40 5150 Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 132 19 113000 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | 15 | 2 | 883 | 950 | | Butylbenzyl phthalate 220 13 49 3450 Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | 220 | 56 | 40 | 5150 | | Carbazole 222 45 20 3270 Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | 220 | 13 | 49 | 3450 | | Chrysene 220 135 16 45600 Dibenzo[a,h]anthracene 222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | · · · · | | | | | | Dibenzo[a,h]anthracene
222 114 14 11700 Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | | | | | | Dibenzofuran 222 89 14 14100 Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | • | | | | | | Diethyl phthalate 220 1 106 106 Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | | | | | | Di-n-butyl phthalate 220 4 61 606 Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | | | | | | Di-n-octyl phthalate 220 6 73 815 Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | | 4 | | | | Fluoranthene 222 132 19 113000 Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | * * | | | | | | Fluorene 222 116 11 27200 Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | | | | | | Indeno[1,2,3-cd]pyrene 220 110 29 18200 Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | | | | | | Naphthalene 220 84 10 212000 n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | | | | | | n-Nitrosodiphenylamine 220 2 405 2110 Phenanthrene 220 137 14 184000 | | | | | | | Phenanthrene 220 137 14 184000 | * | | | | | | | - · | | | | | | Phenol 220 4 96 7700 | Phenol | 220 | 4 | 96 | 7790 | | Pyrene 220 139 14 142000 | | | | | | Table 2. Statistical Data for Soil, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | Unsaturated Soil Data | Number of
Samples | Number of
Detections | Minimum
Concentration | Maximum
Concentration | |------------------------------|----------------------|-------------------------|--------------------------|--------------------------| | Metals (mg/kg) | | | | | | Aluminum | 220 | 140 | 485 | 16200 | | Antimony | 220 | 18 | 2 | 26 | | Arsenic | 225 | 133 | 2 | 1230 | | Barium | 225 | 134 | 23 | 1670 | | Beryllium | 220 | 18 | 1 | 3 | | Cadmium | 225 | 53 | 0 | 6 | | Calcium | 220 | 138 | 660 | 240000 | | Chromium | 225 | 142 | 3 | 949 | | Cobalt | 220 | 62 | 5 | 73 | | Copper | 220 | 141 | 3 | 1290 | | Iron | 220 | 142 | 3360 | 214000 | | Lead | 225 | 141 | 1 | 36000 | | Magnesium | 220 | 129 | 615 | 58600 | | Manganese | 220 | 142 | 29 | 3060 | | Mercury | 225 | 125 | 0 | 339 | | Nickel | 220 | 138 | 5 | 730 | | Potassium | 220 | 40 | 1150 | 5030 | | Selenium | 225 | 15 | 2 | 11 | | Silver | 225 | 22 | 1 | 15 | | Sodium | 220 | 8 | 1100 | 4190 | | Vanadium | 220 | 140 | 6 | 4680 | | Zinc | 220 | 142 | 5 | 1630 | | TPH (mg/kg) | | | | | | Total Petroleum Hydrocarbons | 225 | 141 | 33 | 55600 | μg/kg - micrograms per kilogram mg/kg - milligrams per kilogram Table 2. Statistical Data for Soil, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | | Number of | Number of | Minimum | Maximum | |--|-----------|------------|---------------|---------------| | Saturated Soil Data | Samples | Detections | Concentration | Concentration | | Volatile Organic Compounds (μg/kg) | | | | | | 1,2-Dichloroethene (total) | 31 | 1 | 62 | 62 | | 4-Methyl-2-pentanone (MIBK) | 75 | 1 | 14 | 14 | | Acetone | 75 | 12 | 9 | 403 | | Benzene | 75 | 34 | 1 | 39500 | | Carbon disulfide | 75 | 15 | 1 | 45 | | Chloroform | 75 | 1 | 3 | 3 | | Chloromethane | 75 | 1 | 132 | 132 | | cis-1,2-Dichloroethene | 75 | 2 | 62 | 180 | | Ethylbenzene | 75 | 33 | 1 | 17200 | | Methylene chloride | 75 | 2 | 1 | 7 | | MTBE | 75 | 4 | 1 | 421 | | Toluene | 75 | 37 | 1 | 19100 | | Trichloroethene | 75 | 2 | 7 | 173 | | Xylenes (total) | 75 | 48 | 1 | 125000 | | Semivolatile Organic Compounds (µg/kg) | | | | | | 2,4-Dimethylphenol | 75 | 1 | 1790 | 1790 | | 2-Methylnaphthalene | 75 | 26 | 100 | 237000 | | Acenaphthene | 75 | 43 | 59 | 16200 | | Acenaphthylene | 75 | 4 | 32 | 2460 | | Anthracene | 75 | 45 | 41 | 12300 | | Benzo[a]anthracene | 75 | 52 | 24 | 25400 | | Benzo[a]pyrene | 75 | 49 | 59 | 19400 | | Benzo[b]fluoranthene | 75 | 45 | 73 | 8080 | | Benzo[g,h,i]perylene | 75 | 47 | 56 | 10800 | | Benzo[k]fluoranthene | 75 | 38 | 37 | 4600 | | Bis(2-ethylhexyl) phthalate | 75 | 11 | 38 | 5210 | | Carbazole | 75 | 9 | 61 | 1660 | | Chrysene | 75 | 52 | 61 | 30800 | | Dibenzo[a,h]anthracene | 75 | 41 | 26 | 5430 | | Dibenzofuran | 75 | 29 | 29 | 9600 | | Diethyl phthalate | 75 | 1 | 724 | 724 | | Fluoranthene | 75 | 49 | 33 | 15600 | | Fluorene | 75 | 48 | 17 | 26800 | | Indeno[1,2,3-cd]pyrene | 75 | 40 | 28 | 5080 | | Naphthalene | 75 | 18 | 24 | 96500 | | n-Nitrosodiphenylamine | 75 | 2 | 573 | 6720 | | Phenanthrene | 75
75 | 52 | 29 | 99600 | | Pyrene | 75
75 | 52 | 61 | 34300 | Table 2. Statistical Data for Soil, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | Saturated Soil Data | Number of
Samples | Number of
Detections | Minimum
Concentration | Maximum
Concentration | |------------------------------|----------------------|-------------------------|--------------------------|--------------------------| | Metals (mg/kg) | | | | | | Aluminum | 75 | 51 | 1190 | 14800 | | Antimony | 75 | 10 | 3 | 62 | | Arsenic | 75 | 47 | 3 | 1310 | | Barium | 75 | 47 | 24 | 2640 | | Cadmium | 75 | 14 | 1 | 9 | | Calcium | 75 | 52 | 630 | 159000 | | Chromium | 75 | 53 | 5 | 115 | | Cobalt | 75 | 22 | 6 | 22 | | Copper | 75 | 53 | 5 | 1010 | | Iron | 75 | 53 | 4230 | 129000 | | Lead | 75 | 53 | 3 | 18100 | | Magnesium | 75 | 42 | 621 | 10900 | | Manganese | 75 | 53 | 19 | 684 | | Mercury | 75 | 41 | 0 | 16 | | Nickel | 75 | 52 | 6 | 353 | | Potassium | 75 | 8 | 1390 | 8710 | | Selenium | 75 | 11 | 3 | 9 | | Silver | 75 | 5 | 1 | 5 | | Sodium | 75 | 3 | 1300 | 1760 | | Vanadium | 75 | 52 | 6 | 96 | | Zinc | 75 | 53 | 11 | 4680 | | TPH (mg/kg) | | | | | | Total Petroleum Hydrocarbons | 71 | 51 | 65 | 67900 | μg/kg - micrograms per kilogram mg/kg - milligrams per kilogram Table 3. Statistical Data for Groundwater, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | Shallow Aquifer
Groundwater Data | Number of Samples | Number of Detections | Minimum
Concentration | Maximum
Concentration | |-------------------------------------|-------------------|----------------------|--------------------------|--------------------------| | Volatile Organic Compounds (µg/L) | • | | | | | 1,1-Dichloroethane | 101 | 1 | 0.73 | 0.73 | | 1,2-Dichloroethene (total) | 78 | 11 | 0.52 | 9.6 | | 2-Butanone (MEK) | 101 | 5 | 3.4 | 110 | | 4-Methyl-2-Pentanone (MIBK) | 101 | 1 | 3 | 3 | | Acetone | 101 | 43 | 3.3 | 131 | | Benzene | 125 | 89 | 0.31 | 747 | | Bromochloromethane | 4 | 1 | 0.31 | 0.31 | | Carbon disulfide | 101 | 14 | 0.28 | 12.3 | | Chlorobenzene | 101 | 3 | 0.59 | 1 | | Chloroethane | 101 | 3 | 0.59 | 1 | | Chloroform | 101 | 3 | 0.86 | 3.2 | | Chloromethane | 101 | 5 | 0.61 | 0.85 | | cis-1,2-Dichloroethene | 101 | 14 | 0.34 | 9.6 | | Cyclohexane | 4 | 2 | 3.8 | 19.6 | | Ethylbenzene | 125 | 63 | 0.3 | 240 | | Isopropylbenzene | 4 | 4 | 5 | 55.3 | | m+p-Xylene | 4 | 4 | 0.48 | 1.8 | | Methylcyclohexane | 4 | 4 | 1.7 | 42.5 | | Methylene Chloride | 101 | 2 | 1.6 | 1.8 | | MTBE | 125 | 98 | 0.24 | 527 | | o-Xylene | 4 | 4 | 0.33 | 0.76 | | Tetrachloroethene | 101 | 1 | 0.35 | 0.35 | | Toluene | 125 | 75 | 0.24 | 674 | | trans-1,2-Dichloroethene | 101 | 1 | 0.58 | 0.58 | | Vinyl chloride | 101 | 2 | 0.66 | 3.7 | | Xylenes (total) | 125 | 90 | 0.4 | 914 | | Semivolatile Organic Compounds (µ | | 70 | 0.4 | 714 | | | 118 | 12 | 2.4 | 49200 | | 2,4-Dimethylphenol | | 12 | 2.4 | 48200 | | 2-Methylnaphthalene | 105 | 38 | 0.84 | 788 | | 2-Methylphenol | 105 | 5 | 3.4 | 16200 | | 3&4-Methylphenol | 105 | 4 | 9.8 | 5480 | | Acenaphthene | 138 | 74
2 | 0.42 | 4900 | | Acenaphthylene | 137 | | 1.9 | 2.6 | | Anthracene | 137 | 43 | 0.42 | 1300 | | Benzo[a]anthracene | 137 | 72 | 0.41 | 5400 | | Benzo[a]pyrene | 137 | 57 | 0.42 | 4400 | | Benzo[b]fluoranthene | 137 | 42 | 0.5 | 2900 | | Benzo[g,h,i]perylene | 137 | 48 | 0.44 | 3800 | | Benzo[k]fluoranthene | 137 | 24 | 0.43 | 640 | | bis(2-Chloroethoxy)methane | 137 | 1 | 1 | 1 | | Bis(2-ethylhexyl) phthalate | 137 | 63 | 1 | 1000 | | Butylbenzyl phthalate | 137 | 3 | 1 | 3.2 | | Carbazole | 105 | 9 | 0.42 | 26.6 | | Chrysene | 137 | 75 | 0.34 | 7900 | | Dibenzo[a,h]anthracene | 137 | 25 | 0.73 | 1800 | | Dibenzofuran | 105 | 38 | 0.5 | 17.3 | | Diethyl phthalate | 137 | 3 | 1.8 | 17.3 | | Di-n-butyl phthalate | 137 | 9 | 1.1 | 2200 | Table 3. Statistical Data for Groundwater, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | Shallow Aquifer
Groundwater Data | Number of
Samples | Number of
Detections | Minimum
Concentration | Maximum
Concentration | |-------------------------------------|----------------------|-------------------------|--------------------------|--------------------------| | Fluoranthene | 137 | 56 | 0.37 | 2600 | | Fluorene | 137 | 79 | 0.38 | 9900 | |
Indeno[1,2,3-cd]pyrene | 137 | 33 | 0.45 | 1900 | | Isophorone | 137 | 2 | 0.98 | 1.5 | | Naphthalene | 138 | 22 | 0.57 | 196 | | N-Nitrosodiphenylamine | 137 | 1 | 3.1 | 3.1 | | Pentachlorophenol | 125 | 1 | 2400 | 2400 | | Phenanthrene | 137 | 69 | 0.47 | 164 | | Phenol | 125 | 7 | 24.8 | 7000 | | Pyrene | 129 | 81 | 0.38 | 790 | | Metals (μg/L) | | | | | | Aluminum | 100 | 95 | 224 | 847000 | | Antimony | 100 | 11 | 6.1 | 19.5 | | Arsenic | 100 | 95 | 3.3 | 1920 | | Barium | 100 | 31 | 203 | 6130 | | Beryllium | 100 | 13 | 1 | 53.5 | | Cadmium | 100 | 2 | 15.7 | 29 | | Calcium | 100 | 100 | 26000 | 907000 | | Chromium | 100 | 44 | 10.9 | 2650 | | Cobalt | 100 | 1 | 778 | 778 | | Copper | 100 | 76 | 10.6 | 2950 | | Iron | 100 | 100 | 672 | 2910000 | | Lead | 100 | 99 | 5.6 | 5260 | | Magnesium | 100 | 97 | 5170 | 229000 | | Manganese | 100 | 100 | 20.4 | 28800 | | Mercury | 100 | 33 | 0.2 | 24.3 | | Nickel | 100 | 25 | 10.1 | 1500 | | Potassium | 100 | 83 | 10100 | 143000 | | Selenium | 100 | 1 | 22.9 | 22.9 | | Sodium | 100 | 100 | 15000 | 919000 | | Vanadium | 100 | 14 | 53.4 | 2450 | | Zinc | 100 | 93 | 22.1 | 9400 | $\mu g/L$ - micrograms per liter Table 3. Statistical Data for Groundwater, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | Regional Aquifer
Groundwater Data | Number of
Samples | Number of
Detections | Minimum
Concentration | Maximum
Concentration | |---|----------------------|-------------------------|--------------------------|--------------------------| | Volatile Organic Compounds (µg/L) | | | | | | 1,1-Dichloroethane | 83 | 5 | 0.49 | 2.7 | | 1,2,4-Trimethylbenzene | 3 | 3 | 1.3 | 13 | | 1,2-Dichloroethane | 83 | 3 | 0.78 | 1.8 | | 1,2-Dichloroethene (total) | 68 | 5 | 0.86 | 19.3 | | 1,3,5-Trimethylbenzene | 3 | 3 | 0.37 | 4.8 | | 2-Butanone (MEK) | 83 | 2 | 4.1 | 6.1 | | 4-Methyl-2-pentanone (MIBK) | 83 | 1 | 7.1 | 7.1 | | Acetone | 83 | 23 | 3.2 | 69.9 | | Benzene | 85 | 38 | 0.24 | 3970 | | Bromodichloromethane | 83 | 5 | 1.4 | 3.1 | | Carbon disulfide | 80 | 13 | 0.22 | 1.5 | | Chloroform | 83 | 18 | 0.54 | 35 | | Chloromethane | 83 | 1 | 0.51 | 0.51 | | cis-1,2-Dichloroethene | 83 | 6 | 0.86 | 19.3 | | Cyclohexane | 5 | 1 | 5.8 | 5.8 | | Ethylbenzene | 85 | 24 | 0.27 | 368 | | Isopropylbenzene | 6 | 3 | 0.26 | 25.4 | | m+p-Xylene | 6 | 4 | 0.64 | 67 | | Methylcyclohexane | 3 | 1 | 88.7 | 88.7 | | Methylene chloride | 83 | 6 | 0.37 | 4.4 | | MTBE | 85 | 73 | 0.26 | 178 | | Naphthalene | 3 | 3 | 1.1 | 4.2 | | n-Propylbenzene | 3 | 1 | 1.9 | 1.9 | | o-Xylene | 6 | 3 | 0.74 | 18.6 | | Toluene | 85 | 31 | 0.25 | 2430 | | Vinyl chloride | 83 | 7 | 0.33 | 16.8 | | Xylenes (total) | 85 | 49 | 0.25 | 2110 | | Semivolatile Organic Compounds (µg/I | | ., | 0.20 | 2110 | | 2,4-Dimethylphenol | 83 | 3 | 318 | 801 | | 2-Methylnaphthalene | 83 | 15 | 0.69 | 25100 | | 2-Methylphenol | 83 | 4 | 1.2 | 188 | | 3&4-Methylphenol | 83 | 2 | 1.3 | 78.9 | | Acenaphthene | 86 | 29 | 0.42 | 541 | | Acenaphthylene | 85 | 1 | 29.9 | 29.9 | | Anthracene | 85 | 17 | 0.5 | 469 | | Benzo[a]anthracene | 85 | 33 | 0.42 | 493 | | Benzo[a]pyrene | 85 | 26 | 0.42 | 425 | | Benzo[a]pyrene Benzo[b]fluoranthene | 85 | 25 | 0.58 | 327 | | Benzo[g]huoraninene Benzo[g,h,i]perylene | 85 | 26 | 0.53 | 183 | | Benzo[g,n,1]perylene Benzo[k]fluoranthene | 85 | 22 | 0.53 | 286 | | | 85 | 36 | | 144 | | Bis(2-ethylhexyl) phthalate Butylbenzyl phthalate | 85 | | 1 | 144 | | Carbazole | 83 | 1 14 | | _ | | | | 14 | 0.58 | 86.5 | | Chrysene Dibarra [a blanthus and | 85 | 32 | 0.55 | 380 | | Dibenzo[a,h]anthracene | 85 | 15 | 0.8 | 49.6 | | Dibenzofuran | 83 | 9 | 0.7 | 180 | | Di-n-octyl phthalate | 85 | 1 22 | 2.2 | 2.2 | | Fluoranthene | 85 | 33 | 0.36 | 1350 | Table 3. Statistical Data for Groundwater, Former ExxonMobil Brooklyn Terminal, Greenpoint, Brooklyn, New York | Regional Aquifer
Groundwater Data | Number of
Samples | Number of
Detections | Minimum
Concentration | Maximum
Concentration | |--------------------------------------|----------------------|-------------------------|--------------------------|--------------------------| | Fluorene | 86 | 33 | 0.42 | 1790 | | Indeno[1,2,3-cd]pyrene | 85 | 24 | 0.47 | 168 | | Naphthalene | 85 | 15 | 0.45 | 3400 | | Phenanthrene | 85 | 38 | 0.46 | 3440 | | Phenol | 83 | 4 | 1 | 41.9 | | Pyrene | 85 | 41 | 0.47 | 1350 | | Metals (μg/L) | | | | | | Aluminum | 81 | 76 | 219 | 320000 | | Antimony | 81 | 2 | 8.5 | 10.1 | | Arsenic | 83 | 47 | 3 | 206 | | Barium | 81 | 23 | 204 | 2590 | | Beryllium | 81 | 17 | 1.2 | 35 | | Cadmium | 83 | 10 | 3.1 | 47.6 | | Calcium | 83 | 82 | 6630 | 829000 | | Chromium | 83 | 39 | 10.4 | 993 | | Cobalt | 83 | 5 | 74.1 | 106 | | Copper | 83 | 48 | 14.9 | 852 | | Iron | 83 | 83 | 202 | 878000 | | Lead | 83 | 68 | 3.2 | 2590 | | Magnesium | 83 | 79 | 5550 | 194000 | | Manganese | 83 | 82 | 43.2 | 10700 | | Mercury | 83 | 11 | 0.2 | 17.7 | | Nickel | 83 | 27 | 10 | 770 | | Potassium | 81 | 51 | 10100 | 663000 | | Selenium | 81 | 1 | 13.5 | 13.5 | | Sodium | 81 | 80 | 28000 | 1730000 | | Vanadium | 83 | 18 | 53.6 | 1570 | | Zinc | 83 | 64 | 22 | 2770 | $\mu g/L$ - micrograms per liter **EXPLANATION** FORMER EXXONMOBIL BROOKLYN TERMINAL N #### HISTORIC MAP OF GREENPOINT BROOKLYN, NEW YORK CIRCA 1844 EXXONMOBIL GEENPOINT PETROLEUM REMEDIATION PROJECT GREENPOINT, BROOKLYN, NEW YORK Prepared For: EXXONMOBIL OIL CORPORATION BROOKLYN, NEW YORK | BUIL | | |--------------------------|---| | | ŀ | | ROUX ASSOCIATES INC | Ī | | Environmental Consulting | Н | | & Management | ŀ | | Compiled by: B.P. | Date: 15MAY2012 | FIGURE | |---------------------------------|------------------------|--------| | Prepared by: B.P. | Scale: 1" = 1000' | | | Project Mgr: C.P. | Project: 0172.0030Y030 | 6 | | File No: 0172.0030E1875.107.wor | | | SOURCE: U.S. COAST SURVEY, 1844 - SAMPLE LOCATIONS - INDICATES LOCATION WITH SVOC CONCENTRATION BELOW AWQSGVS. FORMER EXXONMOBIL BROOKLYN TERMINAL #### <u>NOTES</u> - 1. CONCENTRATIONS OF EACH COMPOUND ARE COMPARED TO NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION AMBIENT WATER QUALITY STANDARDS AND GUIDANCE VALUES FOR CLASS SD SURFACE WATER CONSISTENT WITH THE WATER QUALITY CLASSIFICATION OF NEWTOWN CREEK. - 2. SVOCs SHOWN WERE SELECTED BASED UPON AT LEAST ONE DETECTED EXCEEDANCE OF THEIR RESPECTIVE AWQSGVS. COMPOUNDS THAT DID NOT EXCEED THESE STANDARDS ARE NO SHOWN. riuo. #### SVOCs ABOVE NYSDEC AWQSGVS FOR CLASS SD WATER EXXONMOBIL GREENPOINT PETROLEUM REMEDIATION PROJECT BROOKLYN, NEW YORK Prepared For: EXXONMOBIL OIL CORPORATION, BROOKLYN, NEW YORK FIGURE 9 | ROUX | Compiled by: BP | Date: 15MAY2012 | |--|------------------------------|------------------------| | | ., , | Scale: NOT TO SCALE | | OUX ASSOCIATES INC
Environmental Consulting | Project Mgr: CP | Project: 0172.0030Y030 | | • | E'I. N. 0470 0000E407E 400 M | 100 | #### **EXPLANATION** TPH-DRO TOTAL PETROLEUM HYDROCARBONS - DIESEL-RANGE ORGANICS TPH-GRO TOTAL PETROLEUM HYDROCARBONS - GASOLINE-RANGE ORGANICS FORMER EXXONMOBIL BROOKLYN TERMINAL #### **NOTE** TOTAL PETROLEUM HYDROCARBON (TPH) WERE ANALYZED VIA METHOD EPA 418.1. THP-GRO AND TPH-DRO WERE ANALYZED VIA SW846 8015. #### TOTAL PETROLEUM HYDROCARBONS IN GROUNDWATER EXXONMOBIL GREENPOINT PETROLEUM REMEDIATION PROJECT GREENPOINT, BROOKLYN, NEW YORK EXXONMOBIL OIL CORPORATION BROOKLYN, NEW YORK ROUX ROUX ASSOCIATES INC | led by: B.P. | Date:16MAY2012 | FIGL | |---------------------------|------------------------|------| | red by: B.P. | Scale: NOT TO SCALE | 4 | | t Mgr: C.P. | Project: 0172.0030Y030 | 1 | | 2: 0172 0030E1875 110 WOP | | | 0 - INDICATES SAMPLE LOCATIONS WHERE THE LABORATORY REPORTING LIMIT EXCEEDED THE REGULATORY STANDARD FOR A PARTICULAR COMPOUND (I.E., COMPARISON TO STANDARDS IS INCONCLUSIVE). - INDICATES LOCATION WITH METAL CONCENTRATION BELOW AWQSGVS. FORMER EXXONMOBIL BROOKLYN TERMINAL UG/L MICROGRAMS PER LITER #### **NOTES** - 1. GROUNDWATER BENEATH THE PROJECT AREA IS IMPACTED BY SALTWATER INTRUSION DUE TO HISTORICAL GROUNDWATER PUMPING. ALKALI METALS RELATED TO SALTWATER INTRUSION ARE NOT SHOWN. - 2. CONCENTRATIONS OF EACH COMPOUND ARE COMPARED TO NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION AMBIENT WATER QUALITY STANDARDS AND GUIDANCE VALUES FOR CLASS SD SURFACE WATER CONSISTENT WITH THE WATER QUALITY CLASSIFICATION OF NEWTOWN CREEK. - 3. METALS SHOWN WERE SELECTED BASED UPON AT LEAST ONE DETECTED EXCEEDANCE OF THEIR RESPECTIVE AWQSCAS. #### METALS ABOVE NYSDEC AWQSGVS FOR CLASS SD WATER **EXXONMOBIL** GREENPOINT PETROLEUM REMEDIATION PROJECT GREENPOINT, BROOKLYN, NEW YORK EXXONMOBIL OIL CORPORATION, BROOKLYN, NEW YORK Date:16MAY2012 ROUX Scale: NOT TO SCALE ROUX ASSOCIATES INC Project Mgr: CP FIGURE **12** - MONITORING WELL LOCATION AND DESIGNATION - RECOVERY WELL LOCATION AND DESIGNATION - SOIL BORING LOCATION AND DESIGNATION - CPT BORING LOCATION AND DESIGNATION FORMER EXXONMOBIL BROOKLYN TERMINAL LINE OF CROSS SECTION # GENERALIZED HYDROGEOLOGIC CROSS SECTION TRANSECTS EXXONMOBIL GREENPOINT PETROLEUM REMEDIATION PROJECT GREENPOINT, BROOKLYN, NEW YORK EXXONMOBIL OIL CORPORATION BROOKLYN, NEW YORK | ROUX | |--| | ROUX ASSOCIATES, INC | | Environmental Consulting
& Management | | Compiled by: B.P. | Date: 15MAY2012 | PLATE | |-------------------------------|------------------------|-------| | Prepared by: B.P. | Scale: 1 in = 75 ft | | | Project Mgr: C.P. | Project: 0172.0030Y030 | 2 | | File No: 0172.0030E1875.116.M | | | FILL MATERIAL CONSISTING OF VARYING AMOUNTS OF SAND, GRAVEL, COBBLE, BRICK, CINDER, WOOD AND CONCRETE FILL MATERIAL CONSISTING PRIMARILY OF SILT WITH VARYING AMOUNTS OF SAND AND CLAY FILL MATERIAL CONSISTING PRIMARILY OF SAND WITH VARYING AMOUNTS OF SILT AND/OR GRAVEL PRIMARILY SAND WITH VARYING AMOUNTS OF SILT AND/OR CLAY, PEAT AND SILT WITH INTERBEDDED SAND LAYERS AT
SOME LOCATIONS PRIMARILY SILT WITH VARYING AMOUNTS OF SAND AND CLAY VARYING AMOUNTS OF COMPACTED SAND, CLAY, SILT AND SUBSURFACE ZONE WITH CPT UVIF RESULTS OF EQUAL TO SUBSURFACE ZONE WITH CPT UVIF RESULTS OF LESS THAN 10 VOLTS ESTIMATED FREE-PRODUCT THICKNESS OR GREATER THAN 10 VOLTS WHERE APPLICABLE) GROUNDWATER POTENTIOMETRIC HEAD ELEVATION AS MEASURED IN SHALLOW AQUIFER MONITORING WELLS UNKNOWN BOUNDARY - IS NOT REPRESENTATIVE OF ACTUAL CONDITIONS AND WAS NOT INCLUDED ON THIS - 3. GROUNDWATER ELEVATIONS AND APPARENT FREE-PRODUCT THICKNESS MEASURED ON MARCH 18, 2011. #### GENERALIZED HYDROGEOLOGIC **CROSS SECTION A-A'** EXXONMOBIL GREENPOINT PETROLEUM REMEDIATION PROJECT GREENPOINT, BROOKLYN, NEW YORK BROOKLYN, NEW YORK Prepared For: EXXONMOBIL OIL CORPORATION Compiled by: L.D. Date: 14MAY12 Prepared by: G.M. Scale: AS SHOWN ROUX ASSOCIATES, INC. Project Mgr: C.P. Project: 0172.0030E030 Environmental Consulting and Management File: 0172.0030Y1875.02 FILL MATERIAL CONSISTING OF VARYING AMOUNTS OF SAND, GRAVEL, COBBLE, BRICK, CINDER, WOOD AND CONCRETE FILL MATERIAL CONSISTING PRIMARILY OF SILT WITH VARYING AMOUNTS OF SAND AND CLAY FILL MATERIAL CONSISTING PRIMARILY OF SAND WITH VARYING AMOUNTS OF SILT AND/OR GRAVEL PRIMARILY SAND WITH VARYING AMOUNTS OF SILT AND/OR CLAY, PEAT AND SILT WITH INTERBEDDED SAND LAYERS AT SOME LOCATIONS PRIMARILY SILT WITH VARYING AMOUNTS OF SAND AND CLAY VARYING AMOUNTS OF COMPACTED SAND, CLAY, SILT AND SUBSURFACE ZONE WITH CPT UVIF RESULTS OF LESS THAN 10 VOLTS SUBSURFACE ZONE WITH CPT UVIF RESULTS OF EQUAL TO OR GREATER THAN 10 VOLTS ESTIMATED FREE-PRODUCT THICKNESS - FREE PRODUCT POTENTIOMETRIC HEAD ELEVATION AS MEASURED IN REGIONAL AQUIFER MONITORING WELLS - GROUNDWATER POTENTIOMETRIC HEAD ELEVATION AS MEASURED IN REGIONAL AQUIFER MONITORING WELLS (CORRECTED FOR THE PRESENCE OF FREE PRODUCT, WHERE APPLICABLE) - GROUNDWATER POTENTIOMETRIC HEAD ELEVATION AS MEASURED IN SHALLOW AQUIFER MONITORING WELLS UNKNOWN BOUNDARY ## NOTES - 1. CPT ULTRAVIOLET-INDUCED FLUORESCENCE (UVIF) RETURNS ARE PLOTTED ON A SCALE OF 0 TO 10 VOLTS. CPT UVIF RETURNS PRÒVIDÉ A RELATIVE MEASURE OF SPECIFIC COMPONENTS AND DEGREE OF SATURATION OF FREE-PRODUCT PRESENT IN THE BOREHOLE BUT ARE NOT INDICATIVE OF FREE-PRODUCT MOBILITY. - 2. THE UPPERMOST SECTION OF EACH CPT BORING WAS CLEARED FOR UTLIITIES PRIOR TO ADVANCING OF THE UVIF MODULE. THEREFORE, UVIF DATA FOR THE DISTURBED INTERNAL IS NOT REPRESENTATIVE OF ACTUAL CONDITIONS AND WAS NOT INCLUDED ON THIS - 3. GROUNDWATER ELEVATIONS AND APPARENT FREE-PRODUCT THICKNESS MEASURED ON MARCH 18, 2011. ### GENERALIZED HYDROGEOLOGIC CROSS SECTIONS B-B' AND C-C' EXXONMOBIL GREENPOINT PETROLEUM REMEDIATION PROJECT GREENPOINT, BROOKLYN, NEW YORK BROOKLYN, NEW YORK Prepared For: EXXONMOBIL OIL CORPORATION Compiled by: L.D. Date: 14MAY12 Prepared by: G.M. | Scale: AS SHOWN ROUX ASSOCIATES, INC. Project Mgr: C.P. Project: 0172.0030E030 Environmental Consulting and Management File: 0172.0030Y1875.02 # **SVOCs in Soil Compared to NYSDEC Part 375 Industrial Criteria SHALLOW ZONE** SATURATED ZONE **UNSATURATED ZONE** ## SAMPLE LOCATION MAP # SVOCs in Soil Compared to NYSDEC Part 375 Protection of Groundwater Criteria • 1 to 10 times above criteria 10 to 100 times above criteria SOIL SAMPLING LOCATION MICROGRAMS PER KILOGRAM SVOC EXCEEDANCES IN SOIL RELATIVE TO NYSDEC CRITERIA GREENPOINT PETROLEUM REMEDIATION PROJECT GREENPOINT, BROOKLYN, NEW YORK EXXONMOBIL OIL CORPORATION BROOKLYN, NEW YORK Compiled by: B.P. Date: 16MAY2012 PLATE Prepared by: B.P. Scale: NTS ROUX ASSOCIATES INC Environmental Consulting & Management Project Mgr: C.P. Project: 0172.0030Y030 File No: 0172.0030E1875.118.WOR SATURATED ZONE NYSDEC PART 375 PROTECTION OF GROUNDWATER CRITERIA NYSDEC PART 375 CRITERIA RESTRICTED INDUSTRIAL UNSATURATED ZONE SHALLOW ZONE SOIL SAMPLES COLLECTED FROM 0 - 3 FEET BELOW LAND SURFACE VADOSE ZONE SOIL SAMPLES COLLECTED BETWEEN 3 FEET BLS AND THE WATER TABLE SOIL SAMPLES COLLECTED BELOW THE WATER TABLE NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION 6 NYCRR PART 375 RESTRICTED USE SOIL CLEANUP OBJECTIVES FOR THE PROTECTION OF GROUNDWATER NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION 6 NYCRR PART 375 RESTRICTED USE SOIL CLEANUP OBJECTIVES FOR INDUSTRIAL PROPERTIES 1 to 10 times above criteria 10 to 100 times above criteria detections below criteria 1 to 10 times above criteria 10 to 100 times above criteria 100 to 1000 times above criteria 1,000 to 10,000 times above criteria LOCATIONS WHERE ONE OR MORE SVOC COMPOUND WAS DETECTED BELOW NYSDEC SOIL CRITERIA LOCATIONS WHERE ONE OR MORE SVOC EXCEEDED NYSDEC SOIL CRITERIA BY 1 TO 10 TIMES THE STANDARD LOCATIONS WHERE ONE OR MORE SVOC EXCEEDED NYSDEC SOIL CRITERIA BY 10 TO 100 TIMES THE STANDARD LOCATIONS WHERE ONE OR MORE SVOC EXCEEDED NYSDEC SOIL CRITERIA BY 100 TO 1000 TIMES THE STANDARD LOCATIONS WHERE ONE OR MORE SVOC EXCEEDED NYSDEC SOIL CRITERIA BY 1,000 TO 10,000 TIMES THE STANDARD NOTE: SAMPLES FROM ALL THREE DEPTH ZONES WERE NOT NECESSARILY COLLECTED AT ALL SAMPLING LOCATIONS. • 1 to 10 times above criteria 10 to 100 times above criteria ## Metals in Soil Compared to NYSDEC Part 375 Restricted Industrial Criteria SAMPLE LOCATION MAP **SHALLOW ZONE UNSATURATED ZONE** SATURATED ZONE • 1 to 10 times above criteria 1 to 10 times above criteria 1 to 10 times above criteria 10 to 100 times above criteria Metals in Soil Compared to NYSDEC Part 375 Protection of Groundwater Criteria **SHALLOW ZONE UNSATURATED ZONE** SATURATED ZONE detections below criteria detections below criteria detections below criteria 1 to 10 times above criteria • 1 to 10 times above criteria 1 to 10 times above criteria 10 to 100 times above criteria 10 to 100 times above criteria 10 to 100 times above criteria 100 to 1,000 times above criteria METAL EXCEEDANCES IN SOIL SHALLOW ZONE SOIL SAMPLES COLLECTED FROM 0 - 3 FEET BELOW LAND SURFACE LOCATIONS WHERE ONE OR MORE METAL WAS DETECTED BELOW NYSDEC SOIL CRITERIA detections below criteria SOIL SAMPLING LOCATION RELATIVE TO NYSDEC CRITERIA VADOSE ZONE SOIL SAMPLES COLLECTED BETWEEN 3 FEET BLS AND THE WATER TABLE UNSATURATED ZONE LOCATIONS WHERE ONE OR MORE METAL EXCEEDED NYSDEC SOIL CRITERIA BY 1 TO 10 TIMES THE STANDARD 1 to 10 times above criteria **EXXONMOBIL** MILLIGRAMS PER KILOGRAM GREENPOINT PETROLEUM REMEDIATION PROJECT SATURATED ZONE SOIL SAMPLES COLLECTED BELOW THE WATER TABLE 10 to 100 times above criteria LOCATIONS WHERE ONE OR MORE METAL EXCEEDED NYSDEC SOIL CRITERIA BY 10 TO 100 TIMES THE STANDARD GREENPOINT, BROOKLYN, NEW YORK NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION 6 NYCRR PART 375 RESTRICTED USE SOIL CLEANUP OBJECTIVES **NYSDEC PART 375** 100 to 1000 times above criteria LOCATIONS WHERE ONE OR MORE METAL EXCEEDED NYSDEC SOIL CRITERIA BY 100 TO 1000 TIMES THE STANDARD EXXONMOBIL OIL CORPORATION PROTECTION OF BROOKLYN, NEW YORK FOR THE PROTECTION OF GROUNDWATER GROUNDWATER CRITERIA 1,000 to 10,000 times above criteria LOCATIONS WHERE ONE OR MORE METAL EXCEEDED NYSDEC SOIL CRITERIA BY 1,000 TO 10,000 TIMES THE STANDARD NOTE: Compiled by: B.P. Date: 17MAY2012 PLATE NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION SAMPLES FROM ALL THREE DEPTH ZONES WERE NOT NECESSARILY COLLECTED AT ALL SAMPLING LOCATIONS. **NYSDEC PART 375** Prepared by: B.P. Scale: NTS RESTRICTED INDUSTRIAL 6 NYCRR PART 375 RESTRICTED USE SOIL CLEANUP OBJECTIVES Environmental Consulting & Management File No:0172.0030E1875.119.WOR FOR INDUSTRIAL PROPERTIES CRITERIA # PCBs in Soil Compared to NYSDEC Part 375 Restricted Industrial Criteria ## **SHALLOW ZONE** ## **UNSATURATED ZONE** # PCBs in Soil Compared to NYSDEC Part 375 Protection of Groundwater Criteria ## **SHALLOW ZONE** ## **UNSATURATED ZONE** ## SAMPLE LOCATION MAP SHALLOW ZONE UNSATURATED ZONE **NYSDEC PART 375** PROTECTION OF GROUNDWATER CRITERIA NYSDEC PART 375 RESTRICTED INDUSTRIAL CRITERIA SOIL SAMPLES COLLECTED FROM 0 - 3 FEET BELOW LAND SURFACE VADOSE ZONE SOIL SAMPLES COLLECTED BETWEEN 3 FEET BLS AND THE WATER TABLE NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION detections below criteria 6 NYCRR PART 375 RESTRICTED USE SOIL CLEANUP OBJECTIVES FOR THE PROTECTION OF GROUNDWATER NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION 6 NYCRR PART 375 RESTRICTED USE SOIL CLEANUP OBJECTIVES detections below criteria 1 to 10 times above criteria 10 to 100 times above criteria 100 to 1000 times above criteria 1,000 to 10,000 times above criteria LOCATIONS WHERE ONE OR MORE METAL WAS DETECTED BELOW NYSDEC SOIL CRITERIA LOCATIONS WHERE ONE OR MORE METAL EXCEEDED NYSDEC SOIL CRITERIA BY 1 TO 10 TIMES THE STANDARD LOCATIONS WHERE ONE OR MORE METAL EXCEEDED NYSDEC SOIL CRITERIA BY 10 TO 100 TIMES THE STANDARD LOCATIONS WHERE ONE OR MORE METAL EXCEEDED NYSDEC SOIL CRITERIA BY 100 TO 1000 TIMES THE STANDARD LOCATIONS WHERE ONE OR MORE METAL EXCEEDED NYSDEC SOIL CRITERIA BY 1,000 TO 10,000 TIMES THE STANDARD SOIL SAMPLING LOCATION MICROGRAMS PER KILOGRAM POLYCHLORINATED BIPHENYLS NOTE: SAMPLES FROM BOTH DEPTH ZONES WERE NOT NECESSARILY COLLECTED AT ALL SAMPLING LOCATIONS. PCB EXCEEDANCES IN SOIL RELATIVE TO NYSDEC CRITERIA EXXONMOBIL GREENPOINT PETROLEUM REMEDIATION PROJECT GREENPOINT, BROOKLYN, NEW YORK BROOKLYN, NEW YORK EXXONMOBIL OIL CORPORATION Prepared by: B.P. Scale: NTS ROUX ASSOCIATES INC Project Mgr: C.P. Project: 0172.0030Y030 Environmental Consulting & Management File No:0172.0030E1875.120.WOR ## CONCENTRATIONS OF INDIVIDUAL BTEX COMPOUNDS IN GROUNDWATER # XYLENES (TOTAL) Total Xylene Concentration Standard = 5 ug/L 0 to 5 5 to 50 50 to 500 500 to 5,000 5,000 to 50,000 <u>LEGEND</u> FORMER EXXONMOBIL BROOKLYN TERMINAL INDICATES LOCATIONS WITH CONCENTRATIONS BELOW AWQSGVs NOTE: BENZENE, TOLUENE, ETHYLBENZENE AND TOTAL XYLENE CONCENTRATIONS ARE COMPARED TO NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION AMBIENT WATER QUALITY STANDARDS AND GUIDANCE VALUES (AWQSGVs) FOR CLASS GA GROUNDWATER. BENZENE,
ETHYLBENZENE, TOLUENE AND XYLENES ABOVE AWQSGVs IN GROUNDWATER EXXONMOBIL GREENPOINT PETROLEUM REMEDIATION PROJECT GREENPOINT, BROOKLYN, NEW YORK EXXONMOBIL OIL CORPORATION BROOKLYN, NEW YORK MICROGRAMS PER LITER ROUX ASSOCIATES INC Environmental Consulting & Management PLATE ## 1,2-Dichlorobenzene 2,4-Dimethylphenol Acenaphthene Acenaphthelene 2,4-Dimethylphenol Concentration Standard = 50 ug/L Acenaphthene Concentration Standard = 20 ug/L 1,2-Dichlorobenzene Concentration Standard = 3 ug/L Acenaphthylene Concentration Standard = 20 ug/L 0 to 20 20 to 200 0 to 3 3 to 30 0 to 20 20 to 200 50 to 500 500 to 5,000 200 to 2,000 5,000 to 50,000 Anthracene Benzo[b]fluoranthene Benzo[a]anthracene Benzo[a]pyrene Benzo[b]fluoranthene Concentration Standard = 0.002 ug/L Benzo[a]pyrene Concentration Standard = 0 ug/L Anthracene Concentration Benzo[a]anthracene Concentration Standard = 0.002 ug/L 0 to 0.002 0.002 to 2 2 to 20 0 to 10 10 to 100 100 to 1,000 0 to 0.002 0.002 to 2 ○50 to 500 2 to 20 20 to 200 20 to 200 200 to 2,000 200 to 2,000 Benzo[k]fluoranthene **Bis-2-ethylhexylphthalate** Chrysene **Fluoranthene** Fluoranthene Concentration Standard = 50 ug/L Benzo[k]fluoranthene Concentration Chrysene Concentration Bis-2-ethylhexylphthalate Concentration Standard = 1 ug/L Standard = 0.002 ug/L Standard = 0.002 ug/L 0 to 50 50 to 500 0 to 0.002 0.002 to 2 O to 0.002 0 to 1 1 to 10 0.002 to 2 500 to 5,000 2 to 20 2 to 20 10 to 100 20 to 200 20 to 200 100 to 1,000 200 to 2,000 200 to 2,000 Indeno[1,2,3-cd]pyrene **Fluorene** Naphthalene **Phenanthrene** Indeno[1,2,3-cd]pyrene Concentration Standard = 0.002 ug/L Naphthalene Concentration Standard = 10 ug/L Fluorene Concentration Standard = 50 ug/L Phenanthrene Concentration Standard = 50 ug/L 0 to 0.002 0.002 to 2 0 to 50 50 to 500 0 to 50 50 to 500 0 to 10 10 to 100 2 to 20 100 to 1,000 500 to 5,000 500 to 5,000 20 to 200 1,000 to 10,000 **Pyrene Phenol** Phenol Concentration Standard = 1 ug/L Pyrene Concentration Standard = 50 ug/L 0 to 50 50 to 500 0 to 1 1 to 10 10 to 100 500 to 5,000 100 to 1,000 **SAMPLING LOCATIONS SVOCs ABOVE AWQSGVS** FOR CLASS GA GROUNDWATER NOTES: INDICATES SAMPLE LOCATIONS WITH SVOC CONCENTRATIONS EXXONMOBIL GREENPOINT PETROLEUM REMEDIATION PROJECT 1. CONCENTRATIONS OF EACH COMPOUND ARE COMPARED TO NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION (NYSDEC) AMBIENT WATER QUALITY STANDARDS AND GUIDANCE VALUES (AWQSGVS) FOR CLASS GA GROUNDWATER. 2. SVOCS SHOWN WERE SELECTED BASED UPON AT LEAST ONE EXCEEDANCE OF THEIR RESPECTIVE AWQSGVS. **SVOCs IN GROUNDWATER** Prepared For: GREENPOINT, BROOKLYN, NEW YORK EXXONMOBIL OIL CORPORATION BROOKLYN, NEW YORK BELOW THEIR RESPECTIVE REGULATORY STANDARDS. FORMER EXXONMOBIL BROOKLYN TERMINAL INDICATES SAMPLE LOCATIONS WHERE THE LABORATORY REPORTING LIMIT EXCEEDED THE REGULATORY STANDARD FOR A PARTICULAR COMPOUND. <u>LEGEND</u> ## METALS IN GROUNDWATER **ARSENIC BARIUM** * **BERYLLIUM** * **ANTIMONY** * Antimony by Concentration Standard = 3 ug/L Barium by Concentration Standard = 1,000 ug/L Arsenic by Concentration Standard = 25 ug/L Beryllium by Concentration Standard = 3ug/L ND >ND to 3 3 to 30 30 to 300 ND >ND to 1,000 1,000 to 10,000 10,000 to 100,000 ND >ND to 25 25 to 250 250 to 2,500 ND ND to 3 3 to 30 30 to 300 **CADMIUM COPPER IRON CHROMIUM** Cadmium by Concentration Chromium by Concentration Copper by Concentration Iron by Concentration Standard = 300 ug/L ND >ND to 50 50 to 500 500 to 5,000 ND >ND to 200 200 to 2,000 2,000 to 20,000 ND >ND to 300 300 to 3,000 3,000 to 30,000 30,000 to 300,000 ● ND ●>ND to 5 ●5 to 50 300,000 to 3,000,000 **LEAD MANGANESE NICKEL MERCURY** Lead by Concentration Standard = 25 ug/L Manganese Concentration Standard = 300 ug/L Mercury by Concentration Standard = 0.7 ug/L Nickel by Concentration Standard = 100 ug/L ND >ND to 100 100 to 1,000 1,000 to 10,000 ND >ND to 25 25 to 250 250 to 2,500 ND >ND to 300 300 to 3,000 3,000 to 30,000 ND ND to 0.7 0.7 to 7 7 to 70 2,500 to 25,000 30,000 to 300,000 **SELENIUM** * SILVER * **THALLIUM** * ZINC Selenium by Concentration Silver Concentration Thallium by Concentration Zinc by Concentration Standard = 2000 ug/L ND ND to 10 10 to 100 100 to 1,000 ND > ND to 0.5 0.5 to 5 5 to 50 >ND to 2,000 2,000 to 20,000 ND to 50 ●50 to 500 GROUNDWATER SAMPLING LOCATIONS FOR METAL ANALYSIS **METALS ABOVE AWQSGVS** NOTES: FOR CLASS GA GROUNDWATER INDICATES LOCATION WITH METAL CONCENTRATION BELOW AWQSGVs. 1. GROUNDWATER BENEATH THE PROJECT AREA IS IMPCATED BY HISTORIC SALTWATER INTRUSION DUE TO HISTORICAL GROUNDWATER PUMPING. ALKALI METALS RELATED TO SALTWATER INTRUSION ARE NOT SHOWN. **EXXONMOBIL** GREENPOINT PETROLEUM REMEDIATION PROJECT INDICATES SAMPLE LOCATIONS WHERE THE LABORATORY REPORTING LIMIT EXCEEDED THE REGULATORY STANDARD FOR A PARTICULAR COMPOUND (I.E., COMPARISON TO STANDARDS IS INCONCLUSIVE). GREENPOINT, BROOKLYN, NEW YORK 2. CONCENTRATIONS OF EACH COMPOUND ARE COMPARED TO NEW YORK STATE DEPARTMENT OF ENVIRONMENTAL CONSERVATION (NYSDEC) AMBIENT WATER QUALITY STANDARDS AND GUIDANCE VALUES (AWQSGVS) FOR CLASS GA GROUNDWATER. Prepared For: EXXONMOBIL OIL CORPORATION FORMER EXXONMOBIL BROOKLYN TERMINAL 3. METALS SHOWN WERE SELECTED BASED UPON AT LEAST ONE EXCEEDANCE OF THEIR RESPECTIVE AWQSGVS. BROOKLYN, NEW YORK 4. MONITORING WELLS WERE ANALYZED VIA SW 846 METHODS, WHEREAS RECOVERY WELLS WERE ANALYZED VIA EPA 200.7. THEREFORE, ANALYTICAL RESULTS FOR SOME METALS ARE NOT AVAIALBE FOR RECOVERY WELLS. Date: 17MAY2012 **ROUX ASSOCIATES INC** Project Mgr: C.P. File No: 0172.0030E1875.125.WOR Scale: NOT TO SCALE Project: 0172.0030Y030 PLATE <u>LEGEND</u> UG/L MICROGRAMS PER LITER DATA FOR THESE COMPOUNDS ARE NOT AVAILABLE FOR RECOVERY WELLS.